

Dekkingsplan
Brandweer Twente
2012

Definitief C 1.0

22 maart 2012

1

Colofon
Titel rapport: Dekkingsplan brandweer Twente

Versie: C 1.0

Opdrachtgever: Ron de Wit Hoofd bureau Strategie en Ondersteuning

Opsteller: Harald Aarnink Senior vakspecialist Operationele Ondersteuning

 Marcel Reefhuis Senior vakspecialist fysieke veiligheid

 Herman Koers Medewerker Operationele Ondersteuning

Gelezen: Albert Gieling

 Max Krisman

 Mark Bokdam

 Vakgroep Repressie

 MT Brandweer

Enschede,22 maart 2012

© 2012, Brandweer Twente

Niets uit dit rapport mag worden verveelvoudigd en/of openbaar worden gemaakt, op welke wijze dan ook, zonder

voorafgaande schriftelijke toestemming van Brandweer Twente.

2

Management Samenvatting

In Twente worden, net als in de andere regio’s in Nederland, de opkomsttijden van de

brandweervoertuigen geregistreerd. Op basis van die opkomsttijden wordt het principe van ‘de

burger heeft recht op de snelste hulp’ ingevuld. Brandweervoertuigen rukken daardoor ook naar

adressen buiten hun eigen gemeente uit. In Twente is dit vastgelegd in de dekkingsplannen van

2003 en 2007. Mede door de Wet Veiligheidsregio en de onderliggende Besluiten is het

noodzakelijk het dekkingsplan van 2007 te actualiseren en te toetsen aan de geldende wet- en

regelgeving. Zo ontstaat een actuele foto van het ‘nu’ dat aangrijpingspunten biedt voor een

optimaliseringsslag.

De opkomsttijden, of te wel de tijd dat het duurt voordat een gealarmeerd brandweervoertuig ter

plaatse is, zijn wettelijk aan normen gebonden. De 18-minutennorm legt de wet (i.c. Besluit

Veiligheidsregio’s) neer als ‘harde grens’. Brandweerposten en uitrukgebieden moeten dusdanig

zijn vormgegeven dat de brandweer altijd en overal binnen 18 minuten is. In Twente voldoen we,

op 1 adres na, aan die norm. Twente heeft die normtijd aan de hand van een risicoclassificatie

middels eigen beleid meer gedetailleerd ingevuld.

Door de normtijden te vergelijken met de daadwerkelijk geregistreerde opkomsttijden is ook voor

dit dekkingsplan een ‘opkomstplot’ gemaakt. Daaruit blijkt dat in Twente overdag in 82% en ’s

nachts 76% van de gevallen, de eerste tankautospuit op tijd waren. Hiermee wordt bewezen dat

het niveau van de brandweerzorg in Twente niet afwijkt van hetgeen in de dekkingsplannen van

2003 en 2007 werd vastgelegd. Overigens is het verschil in beide situaties te wijten aan het feit dat

’s nachts in Almelo en Hengelo uitgerukt wordt door vrijwilligers, daar waar dit overdag met

beroeps gebeurt.

Naast de basisbrandweereenheid en de ondersteunende eenheid voor redden en blussen op hoogte

beschikt Brandweer Twente over specialistische voertuigen. De wet geeft alléén voor het

specialisme ongevalsbestrijding gevaarlijke stoffen normen. Voor andere specialismen, zoals duiken,

grootschalige (natuur)brandbestrijding, hulpverlening, watertransport, wil Brandweer Twente in

haar optimaliseringsslag zelf normen ontwikkelen. In dit dekkingsplan is het specialisme

ongevalsbestrijding gevaarlijke stoffen al wel getoetst: zij voldoet aan de wettelijke normen. Ten

slotte stelt de wet ook eisen aan opkomsttijden van leiding en coördinatie bij grootschalige

incidenten. Deze worden niet in dit dekkingsplan meegenomen maar worden gemeten via de

multidisciplinaire kwaliteitszorg.

Fase 1, het vastleggen van de huidige uitruktijden en de toetsing daarvan aan geldende

regelgeving, ook wel het ‘brandweerzorgniveau’ genoemd, is met onderliggend document

afgerond. De wetgever geeft aan dat het huidige niveau niet mag verslechteren. In de tweede fase

wordt bekeken in hoeverre en waar de brandweerzorg nóg verder geoptimaliseerd kan worden. De

overschrijdingen van normtijden die dan nog overblijven nopen tot oplossingen buiten de repressie.

Beide fasen werden al op 6 december 2010 door het bestuur bekrachtigd.

Nieuw item in dit dekkingsplan is de opname van een Twents brandrisicoprofiel. Op basis van een

landelijke methodiek zijn de brandrisico’s in Twente systematisch in kaart gebracht.

Deze resultaten worden zowel in de optimalisatieslag, alsook op andere beleidsterreinen van de

brandweer zoals het brandveilig leven, gebruikt om gerichter beleid te voeren op het verhogen van

de veiligheid voor Twentse burgers en ondernemers.

 Dekkingsplan brandweer Twente Management Samenvatting

3

In onderliggend dekkingsplan komen de volgende specifieke overwegingen aan bod:

1. Er wordt gerekend met de uitruktijden conform de door de vakgroep repressie

vastgestelde mediaantijden 2011;

2. Er is gekozen voor het gebruik van de bestaande WOZ-gegevens en niet voor de gegevens

uit de Basisregistratie Adressen en Gebouwen (BAG).

3. Brandweer Twente stelt een verdiepingsnorm (beleid) vast: nieuwbouwwoningen van na

2003, mits voorzien van rookmelders en er zelfredzame bewoners zijn, worden bij een

melding van brand binnen 12 minuten door een brandweervoertuig bereikt.

Overwegingen mee te nemen in Fase 2:

1. De resultaten van het brandrisicoprofiel Twente in combinatie met het beeld van de

objecten waar de brandweer niet binnen de (wettelijke en beleids) normtijd is, leveren een

prioriteitsstelling voor de optimaliseringsslag in Fase 2.

2. Daar waar de brandweer niet binnen de eigen normtijden het object kan bereiken is

bestuurlijke afweging over alternatieve maatregelen nodig. Deze volgen in fase 2.

Er is en wordt niet gekozen van generiek afwijken van de wettelijk vastgestelde norm voor

bepaalde categorieën.

4

Inhoudopgave

1 Inleiding 6
1.1 Achtergrond en aanleiding 6
1.2 Doelstelling 6
1.3 Fasering 8
1.3.1 Basisbrandweereenheid 10
1.3.2 Specialismen 10
1.3.3 Leiding en Coördinatie 10
1.3.4 Alarmering 11
1.4 Leeswijzer 11

2 Systematiek Dekkingsplan 12
2.1 Algemeen 12
2.2 Wettelijk kader 13
2.3 Brandrisicoprofiel 17
2.3.1 Scope 17
2.3.2 Doel 18
2.3.3 Definitie brandrisicoprofiel 18
2.3.4 Scoresystematiek 19
2.3.5 Objectieve brandrisico 20
2.3.6 Maatschappelijke impact 23
2.3.7 Vitale infrastructuur 24
2.3.8 Gebiedsweging 24
2.3.9 Kanttekening brandrisicoprofiel 25
2.4 Opkomsttijd Brandweerzorg 26
2.4.1 Definitie Opkomsttijd 27
2.4.2 Berekening mediaantijden 28
2.4.3 Verwerkingstijd meldkamer brandweer 28
2.4.4 Uitruktijd 28
2.4.5 Aanrijdtijd 29
2.4.6 Berekening opkomsttijden 29
2.4.7 Kazernes buurregio’s en Duitsland 29

3 Risico’s Twente 32
3.1.1 Statistiek 32
3.1.2 Brandrisico per objecttype 34
3.1.3 Gebiedsweging 35
3.1.4 Brandfrequentie 36
3.1.5 Gebieden 36

4 Opkomsttijd brandweerzorg 38
4.1 Plot opkomsttijden 38
4.1.1 Basisbrandweereenheid 38
4.1.2 Opkomsttijd op basis van 5 minuten 40
4.1.3 Opkomsttijd op basis van 6 minuten 42
4.1.4 Opkomsttijd op basis van 8 minuten 44
4.1.5 Opkomsttijd op basis van 10 minuten 46

 Dekkingsplan brandweer Twente Inhoudopgave

5

4.1.6 Opkomsttijd op basis van 12 minuten 48
4.1.7 Opkomsttijd op basis van 18 minuten 50
4.2 Ondersteunende eenheid redden en blussen op hoogte 52
4.3 Specialismen 56

5 Risico’s beheersbaar? 58
5.1 Prestatie Basisbrandweereenheid 58
5.2 Risico´s versus prestaties 61
5.2.1 Objecten Kwadrant 1 61
5.2.2 Objecten Kwadrant 2 63
5.2.3 Objecten Kwadrant 3 64
5.2.4 Objecten Kwadrant 4 66

6 Meten is weten 68
6.1 Huidige normstelling Twente 68
6.1.1 Status-quo brandweerzorg brandweer Twente 69
6.2 Normstelling Besluit veiligheidsregio’s 71
6.2.1 Toelichting op norm Besluit veiligheidsregio’s 72
6.3 Zorgnorm regio Twente 73
6.3.1 Basisbrandweereenheid 73

7 Literatuur en referentiedocumenten 75

Bijlagen 76
Bijlage 1: Status-quo brandweerzorg regio Twente 2010 76
Bijlage 2: Vastgestelde mediaantijden 2011 77
Bijlage 3: Uitruktijden eenheden buurregio´s 80
Bijlage 4: Parameters in het softwaresysteem 83
Bijlage 5: kazerneconfiguratie 85
Bijlage 6: Weergave Opkomsttijden Regionaal 88
Bijlage 7: Opkomsttijden OGS organisatie 89
Bijlage 8: Weergave Opkomsttijden per normtijd 93
Bijlage 8: Geografische weergave brandrisicoprofiel 147
Bijlage 9: Toelichting objectieve brandrisico 147
Bijlage 10: Toelichting gebiedsweging 153
Bijlage 11: Brandrisico per objecttype 155
Bijlage 11: Brandrisico per objecttype kwadrant 1 158
Bijlage 12: Brandrisico per objecttype kwadrant 2 160
Bijlage 13: Brandrisico per objecttype kwadrant 3 162
Bijlage 14: Brandrisico per objecttype kwadrant 4 164
Bijlage 15 Objectgegevens overschrijdingen per kwadrant 166
Bijlage 16 Objecten 5 minuten norm o.b.v. BAG 167

6

1 Inleiding

1.1 Achtergrond en aanleiding
De brandweerzorg in Nederland is in belangrijke mate gebaseerd op en georganiseerd rond

opkomsttijden voor de repressieve inzet. Deze opkomsttijden zijn gebaseerd op eigen

brancherichtlijnen. Deze zijn ontwikkeld op basis wat het brandweerveld toentertijd (1992)

operationeel inschatte en repressief verantwoord c.q. haalbaar achtte.

De Wet veiligheidsregio’s (Wvr) is op 1 oktober 2010 in werking getreden. Tegelijkertijd met

de Wet is ook het onderliggende Besluit veiligheidsregio’s (Bvr) in werking getreden. In de

Wet staat dat het bestuur van een veiligheidsregio 9 maanden na het in werking treden van

de wet moet beschikken over een dekkingsplan brandweer. In het onderliggende Besluit zijn

onder andere normtijden (opkomstverplichtingen) van de brandweer opgenomen. Het

bestuur van de veiligheidsregio kan van die normtijden afwijken, mits gemotiveerd.

Elke regio herbergt specifieke risico’s waarvoor gericht beleid van de Veiligheidsregio nodig

kan zijn. Om inzicht te krijgen in de specifieke risico’s van een regio wordt een risicoprofiel

opgesteld. Het risicoprofiel is een inventarisatie en analyse van de in een veiligheidsregio

aanwezige risico’s op het gebied van crisis- en rampenbestrijding, inclusief relevante risico’s

uit aangrenzende gebieden. Een onderdeel van het risicoprofiel is het brandrisicoprofiel. Het

brandrisicoprofiel bestaat uit een typering van gebieden en specifieke, relevante objecten die

van belang zijn bij het berekenen van opkomsttijden.

De repressieve opkomsttijden samen met het brandrisicoprofiel moet leiden tot het

dekkingsplan brandweer Twente, waarbij een afwegingskader wordt gegeven voor

eventueel afwijken van de norm zoals gesteld in de Wet veiligheidsregio’s. Het dekkingsplan

biedt de basis voor het bepalen van het brandveiligheidsbeleid (van brandveilig leven tot aan

repressie) in Twente.

1.2 Doelstelling
Het belangrijkste doel van dit dekkingsplan is het bestuur van de veiligheidsregio in staat te

stellen expliciete en kenbare besluiten te nemen over het niveau van de brandweerzorg in

Twente en daarover verantwoording af te leggen aan de deelnemende gemeenten, burgers

en bedrijven in de regio.

Uit landelijk onderzoek van de IOOV
1
 blijkt dat besluiten vaak niet expliciet genomen zijn en

een goed beeld ontbreekt van de operationele prestaties van de brandweerkorpsen in

Nederland. Met het dekkingsplan stelt het bestuur van de veiligheidsregio vast welke

brandweerzorg in de regio Twente verwacht kan worden. Conform het Besluit

veiligheidsregio’s zal dit geschieden voor de basisbrandweereenheid (tankautospuit), de

ondersteuningseenheid voor redden en blussen op hoogte, de ‚Ongevallen Gevaarlijke

Stoffen‛ organisatie en de leiding en coördinatie voor grootschalig optreden.

1 Inspectie Openbare Orde en Veiligheid, Bestuurlijke aansturing van brandweerzorg, december 2006

 Dekkingsplan brandweer Twente Inleiding

7

Basisbrandweereenheid:

In het Besluit veiligheidsregio’s (en daarmee ook in het dekkingsplan brandweer Twente)

zijn de normtijden opgenomen voor de basiseenheid (tankautospuit) en het redvoertuig

(hoogwerker of ladderwagen) voor de meldingsclassificatie: brand in een object.

Specialismen:

Tevens zijn in het Besluit veiligheidsregio’s normtijden opgenomen voor de OGS (Ongeval

Gevaarlijke Stoffen) organisatie, en dan met name de opkomsttijden voor de meetplanleider,

meetploegen, eenheid bestrijden van ongevallen met gevaarlijke stoffen en de Adviseur

Gevaarlijke stoffen.

Leiding en Coördinatie:

Het Besluit veiligheidsregio’s stelt ook eisen aan de opkomsttijden van leiding en coördinatie

bij grootschalig optreden. De wet stelt expliciet eisen aan de onderstaande gremia, c.q.

functionarissen:

 Commando plaats incident (Copi)

 Regionaal Operationeel Team (ROT)

 Gemeentelijk Beleidsteam (GBT)

De wetgever is zich bewust dat in veel gevallen de normtijd uit het Besluit veiligheidsregio’s

niet te halen zijn. Die normtijden zijn dan ook niet in beton gegoten, de wetgever wil de

status-quo handhaven. De wetgever stelt in de toelichting op het Besluit veiligheidsregio’s

dat de normtijden een vertrekpunt zijn, waar het bestuur gemotiveerd van kan afwijken.

De opkomsttijden uit het Besluit veiligheidsregio’s gelden als vertrekpunt en zijn

richtinggevend voor heel Nederland. Ook staat in de toelichting van het Besluit dat het

bestuur de bevoegdheid heeft andere tijden vast te stellen als ‘de kosten/batenafweging,

rekening houdend met het risicoprofiel, daartoe aanleiding geeft’. Hier geeft de wetgever

aan dat brandveiligheid breder is dan de opkomsttijden alleen.

De strategische reis ‚de brandweer overmorgen‛ van de NVBR geeft aan om repressie en

risicobeheersing (pro-actie en brandveiligheid) als communicerende vaten te zien. Als de

ontdekkingstijd van een brand korter wordt door bijvoorbeeld brandmelders te plaatsen, kan

de opkomsttijd overeenkomstig langer worden.

Vanuit zowel de Wet als het Besluit veiligheidsregio’s zijn een aantal uitgangspunten voor

het dekkingsplan te noemen. Naast de door de Wet en Besluit aangegeven uitgangspunten

kunnen er vanuit het verleden en de bestuurlijke opdracht een aantal vertrekpunten worden

weergegeven. Zowel de Wettelijk aangegeven uitgangspunten als de regionale

vertrekpunten worden expliciet in het dekkingsplan weergegeven.

Uitgangspunt Wet en Besluit Veiligheidsregio’s 1: De normtijden uit het Besluit
Veiligheidsregio’s zijn een vertrekpunt. Het bestuur van de veiligheidsregio heeft de
bevoegdheid hiervan af te wijken als de kosten/batenafweging, rekening houdend met het
risicoprofiel, daartoe aanleiding geeft

8

Uitgangspunt Wet en Besluit Veiligheidsregio’s 2: Het besluit laat slechts in beperkte mate
ruimte voor afwijking van de vastgelegde normtijden, 18 minuten is in ieder geval een harde
grens. Voorts zijn de in het dekkingsplan vastgestelde opkomsttijden bepalend.

Regionaal vertrekpunt 1: Brandveiligheid is breder dan de opkomsttijden alleen, waarbij
repressie en risicobeheersing (pro-actie en brandveiligheid) fungeren als communicerende
vaten.

Regionaal vertrekpunt 2: Generiek afwijken voor een hele categorie objecten is in Twents
verband niet de bedoeling.

1.3 Fasering
Het onderliggende dekkingsplan is vooral een realistische weergave van het niveau van

brandweerzorg (status-quo) van de brandweer Twente anno 2012. Het is realistisch omdat

bij het opstellen van het dekkingsplan zoveel mogelijk gebruik is gemaakt van de

daadwerkelijk gerealiseerde tijden (mediaantijden bijlage 2) uit de praktijk van de afgelopen

3 jaar net als de meest recente informatie over de risico-objecten.

In de bestuursvergadering van 6 december 2010 is vastgesteld om het dekkingsplan in

twee vooraf gedefinieerde fases uit te voeren.

1. Fase 1 daarvan omvat het voldoen aan de wet op basis van de huidige

kazerneconfiguratie en repressieve uitgangspunten voor de basisbrandweerzorg

binnen regio Twente.

2. Fase 2 omvat het optimaliseren. Denk daarbij aan het opstellen van een plan van

aanpak voor de aanpak van de knelpunten die in fase 1 zijn geïnventariseerd en

de optimalisatie daarvan, het verbreden naar de specialismen en het grootschalig

optreden en het maken van een voorstel met betrekking tot een afwegingskader

voor de brandweerzorg.

Fase 1 wordt uitgewerkt tot een dekkingsplan brandweer Twente met daarin meegenomen

het regionale brandrisicoprofiel en een bestuurlijk vastgesteld kader voor opkomsttijden. Met

die gegevens wordt een overzicht van knelpunten beschreven. De uitwerking van deze

knelpunten zullen na het vaststellen van het dekkingsplan brandweer Twente verder worden

uitgewerkt (fase 2). Schematisch is de fasering op de volgende pagina als volgt weer te

geven:

 Dekkingsplan brandweer Twente Inleiding

9

Figuur 1: Schematische fasering

In het vastgestelde document ‚brandweerspecialismen in de regio Twente‛ uit 2007 is een

splitsing gemaakt tussen eenheden voor basisbrandweerzorg en specialismen. De splitsing

zoals gemaakt in dit document staat vermeld in de onderstaande tabel. Om een duidelijk

beeld te scheppen in welke fase de desbetreffende eenheid zal worden behandelt is dit in de

laatste kolom weergegeven.

Eenheid

Basiszorg specialisme Fase

Tankautospuit X 1

Redvoertuig (Hoogwerker – Autoladder) X 1

Tankautospuit 4*4 X 2

Tankwagen X 2

OVD voertuig X 2

Bestrijden waterongevallen (WO) X X 2

Ongevallenbestrijding gevaarlijke stoffen (OGS) X 1

Meetplanorganisatie (MPL) X 1

Natuurbrandbestrijding X 2

Grootschalige schuimvoorziening X 2

Logistieke ondersteuning X 2

Leiding en Coördinatie X Multidisciplinair

Tabel 1: specialismen Twente

Brandrisicoprofiel

 Gebieden

 Objecten

Opkomsttijden

Basisbrandweerzorg

(AMvB art. 3.2.1)

Huidige kazerneconfiguratie

en repressieve uitgangspunten

Twente

Theoretisch beeld m.b.t.

 ‘Op tijd’

 ‘Te laat’

Afwegingskader en Plan

van Aanpak knelpunten

en optimalisatie

Dekkingsplan

(periodiek actualiseren binnen

cyclus beleidsplan)

Praktijk

 Sluitende Registratie van

de opkomsttijden (art.

3.2.3)

Bijvoorbeeld:

 Voorkomen

 Voorlichten / communicatie

 Aard uitruk

 Accepteren

 Afweging kans en effect/

brandrisicoprofiel

 Kazerneconfiguratie

‘Te laat’

Fase 1

Fase 2

Overzicht knelpunten in

dekkingsplan brandweer Twente

en voorstel afwegingskader

Optimalisatie

10

1.3.1 Basisbrandweereenheid
Fase 1 zal in hoofdzaak gaan om de basisbrandweereenheid (tankautospuit en redvoertuig).

Conform het document ‚brandweerspecialismen in de regio Twente‛ uit 2007 wordt de

tankautospuit als basisbrandweereenheid en redvoertuig als bovenlokaal beschreven. Dit

laatste wil zeggen dat het redvoertuig ook als basisbrandweereenheid wordt gezien, dit ligt

in lijn met het Besluit veiligheidsregio’s.

Tweede Tankautospuit
De gestelde normen in de Wet en Besluit veiligheidsregio´s zijn alleen van toepassing op de

eerste basisbrandweereenheid. In de regio zijn er diverse brandweerkorpsen die over een

tweede tankautospuit beschikken. De keuze hiervoor is lokaal gemaakt op basis van de

organisatie van de brandweer en het lokale risicoprofiel. Fase 1 zal de keuze van een tweede

tankautospuit niet bezien, hier is een bredere beschouwing nodig, waarbij ook de rol in het

grootschalig optreden en de organisatie van de brandweer (inzet reservematerieel, inzet bij

opleiding en oefenen) meegenomen moet worden.

1.3.2 Specialismen
Conform het Besluit veiligheidsregio’s (hoofdstuk 4) zijn er alleen eisen gesteld aan de

bestrijding van ongevallen met gevaarlijke stoffen en de meetplanorganisatie. Het bestuur

van de veiligheidsregio draagt er zorg voor dat de brandweer een eenheid voor het

verkennen van gevaarlijke stoffen en een eenheid voor de bestrijding van ongevallen met

gevaarlijke stoffen heeft en beschikt over een adviseur gevaarlijke stoffen. Fase 1 zal zich

richten op de specialismen OGS en meetplanorganisatie, de resterende specialismen zullen in

fase 2 worden behandelt.

1.3.3 Leiding en Coördinatie
Het Besluit veiligheidsregio’s stelt ook eisen aan de opkomsttijden van leiding en coördinatie

bij grootschalig optreden. De wet stelt expliciet eisen aan de onderstaande gremia, cq

functionarissen:

 Commando plaats incident (Copi)

 Regionaal Operationeel Team (ROT)

 Gemeentelijk Beleidsteam (GBT)

Gezien het feit dat het hier niet alleen om een brandweer aangelegenheid gaat, maar meer

over multidisciplinaire afstemming zal dit geen onderdeel uitmaken van het dekkingsplan

Brandweer Twente, maar zal multidisciplinair in het Regionaal Crisisplan worden beschreven.

 Dekkingsplan brandweer Twente

11

1.3.4 Alarmering
Naast leiding en coördinatie stelt het Besluit Veiligheidsregio’s ook criteria vast voor situaties

waarin de meldkamer overgaat tot grootschalige alarmering. Deze criteria bestaan in grote

lijnen uit:

 Bij grootschalige alarmering wordt de meldkamer door één leidinggevende

aangestuurd.

 Er moeten afspraken gemaakt worden over op welke wijze de meldingen die geen

verband houden met een ramp of crisis worden afgehandeld.

 Tijdseisen aan de alarmering van de onderdelen van de hoofdstructuur van de

rampenbestrijding en crisisbeheersing.

 Tijdseisen aan het geven van een situatierapportage aan de onderdelen van de

hoofdstructuur van de rampenbestrijding en crisisbeheersing.

Binnen de gemeenschappelijke meldkamer Twente werken de drie disciplines (Brandweer,

Politie en Ambulancedienst) nauw samen bij incidenten. Door het multidisciplinaire karakter

van de meldkamer Twente zal dit geen onderdeel uitmaken van het dekkingsplan Brandweer

Twente, maar zal multidisciplinair worden opgepakt.

Wel zal de monodisciplinaire meldkamer brandweer worden meegenomen in dit

dekkingsplan.

1.4 Leeswijzer
Het voorliggende document betreft het dekkingsplan brandweer Twente regio Twente. In dit

Dekkingsplan staat het huidige niveau van brandweerzorg inclusief het toetsingskader

beschreven. Voordat de brandweerzorg beschreven kan worden, staat eerst in hoofdstuk 2

de gekozen systematiek van het dekkingsplan beschreven. In dit hoofdstuk wordt het

wettelijk kader beschreven, tevens wordt er uitleg gegeven over het brandrisicoprofiel met

en de berekening van de opkomsttijden. Hoofdstuk 3 beschrijft de risico’s in Twente (het

brandrisicoprofiel) met daarin een inventarisatie en analyse van de aanwezige risico’s op het

gebied van crisis- en rampenbestrijding, inclusief relevante risico’s uit aangrenzende

gebieden. In hoofdstuk 4 staat vermeld waar de brandweer binnen welke tijd in de

veiligheidsregio kan zijn. In hoofdstuk 5 worden de risico’s in Twente (brandrisicoprofiel

hoofdstuk 3) gecombineerd met de opkomsttijden (hoofdstuk 4), waaruit het dekkingsplan

voor de regio Twente volgt. In hoofdstuk 6 wordt het dekkingsplan brandweer Twente uit

hoofdstuk 5 geanalyseerd en een afwegingskader voor de regio Twente beschreven.

12

2 Systematiek Dekkingsplan
2.1 Algemeen

In dit hoofdstuk is de gehanteerde systematiek voor het dekkingsplan beschreven. In de

eerste paragraaf is het wettelijk kader vanuit de Wet veiligheidsregio’s beschreven. Dit

wettelijk kader is de grondslag voor het dekkingsplan. Aansluitend is het brandrisicoprofiel,

waarin de risico’s inzichtelijk worden gemaakt, beschreven. Naast de aandacht voor de

risico’s in Twente moet er ook aandacht zijn voor de opkomsttijden binnen de

basisbrandweerzorg. Daar waar de normen niet gehaald worden kan de veiligheidsregio

beargumenteerd afwijken. Het afwegingskader voor het afwijken van normtijden kan

plaatsvinden als het brandrisicoprofiel en de berekende opkomsttijden over elkaar heen

worden gelegd. De uitwerking van het afwegingskader zal plaatsvinden in fase 2.

In de onderstaande tabel staat de schematische weergave van de systematiek van het

dekkingsplan weergegeven.

Figuur 2 Systematiek Dekkingsplan

Nee Ja

Bereken voor elk object de opkomsttijd op

basis van realistische input

Hoofdstuk 4

Theoretische invalshoek (ex ante): Valt de

opkomstttijd binnen de norm van de Wet

veiligheidsregio’s? Hoofdstuk 5

Oké Kijk op basis van de

risico’s of je gemotiveerd

wilt afwijken.

Fase 2

Praktijkervaring (ex post): Registreer en

beoordeel daadwerkelijk gerealiseerde

opkomsttijden. Hoofdstuk 6

Oké Accepteer langere

opkomsttijd en/of

versnel opkomsttijd

Fase 2

Binnen
norm

Identificeer de (brand)risico’s in Twente

Hoofdstuk 4

Buiten
norm

 Dekkingsplan brandweer Twente Systematiek Dekkingsplan

13

2.2 Wettelijk kader
De Wet veiligheidsregio´s stelt de volgende eisen aan de operationele prestaties van de

brandweerzorg.

Artikel 14 lid 1

Het Bestuur stelt ten minste eenmaal in de vier jaar een beleidsplan vast, waarin het beleid is

vastgesteld ten aanzien van de taken van de veiligheidsregio. Het beleidsplan omvat in ieder geval

de voor de brandweer geldende opkomsttijden en een beschrijving van de voorziening en

maatregelen, noodzakelijk voor de brandweer om daaraan te voldoen.

Artikel 15 lid 1

Het Beleidsplan, bedoeld in artikel 14, is mede gebaseerd op een door het bestuur van de

veiligheidsregio vastgesteld risicoprofiel.

In het bovengenoemde artikel wordt duidelijk dat het dekkingsplan een bijlage van het

beleidsplan vormt dat door het Bestuur wordt vastgesteld en dat er ook een koppeling met

het risicoprofiel dient te bestaan.

Aansluitend zijn in het Besluit veiligheidsregio´s een aantal aanvullende eisen te vinden in

relatie tot de operationele prestaties van de brandweerzorg.

Basisbrandweereenheid

Artikel 3.2.1 lid 1

Het bestuur van de veiligheidsregio hanteert bij het vaststellen van de opkomsttijden van een

basisbrandweereenheid de volgende tijdnormen:

a. vijf minuten bij gebouwen met een winkelfunctie met een gesloten constructie, gebouwen met

een woonfunctie boven een gebouw met een winkelfunctie of gebouwen met een celfunctie;

b. zes minuten bij portiekwoningen, portiekflats of gebouwen met een woonfunctie voor

verminderd zelfredzamen;

c. acht minuten bij gebouwen met een andere woonfunctie dan bedoeld onder a en b, of met

een winkelfunctie, gezondheidszorgfunctie, onderwijsfunctie of logiesfunctie, en

d. tien minuten bij gebouwen met een kantoorfunctie, industriefunctie, sportfunctie,

bijeenkomstfunctie of een overige gebruiksfunctie.

Artikel 3.2.1 lid 2

Indien het bestuur van de veiligheidsregio voor bepaalde locaties opkomsttijden vaststelt die

afwijken van de tijdnormen, motiveert het de keuze van de locatie en de mate van de afwijking.

Artikel 3.2.1 lid 3

Het bestuur van de veiligheidsregio stelt geen opkomsttijd vast die hoger is dan achttien minuten.

Artikel 3.2.2

Het bestuur van de veiligheidsregio stelt vast voor welke objecten de inzet van een

ondersteuningseenheid voor redden en blussen op hoogte altijd noodzakelijk is. Het bestuur stelt

bij deze objecten voor de ondersteuningseenheden dezelfde opkomsttijden vast als voor de

basisbrandweereenheden.

14

Artikel 3.2.3

Het bestuur van de veiligheidsregio draagt zorg voor een sluitende registratie van de gerealiseerde

opkomsttijden.

In het Besluit veiligheidsregio´s zijn de opkomsttijden vastgelegd. Voor de eerste

basisbrandweereenheid gelden vier verschillende normtijden, namelijk 5, 6, 8 en 10 minuten,

gedifferentieerd naar verschillende gebruiksfuncties uit het bouwbesluit.

Objecten waar de inzet van een ondersteuningseenheid voor redden en blussen op hoogte

noodzakelijk wordt geacht, moet door het bestuur van de Veiligheidsregio worden

vastgesteld. Voor deze objecten geldt voor de ondersteuningseenheden dezelfde

opkomsttijden als voor de basisbrandweereenheden.

Het Besluit veiligheidsregio´s biedt het bestuur de mogelijkheid van deze normtijden af te

wijken, mits dit beargumenteerd gebeurt. Dit wil zeggen dat het bestuur kan besluiten voor

specifieke objecten of gebieden een andere normtijd te hanteren, tot maximaal 18 minuten,

als de kosten/baten afweging, rekening houdend met het risicoprofiel, daartoe aanleiding

geeft.

Specialismen

In het Besluit veiligheidsregio’s staat de organisatie en opkomsttijden voor de bestrijding van

ongevallen met gevaarlijke stoffen beschreven.

Artikel 4.2.1

1 Een meetplanleider begint direct na alarmering met de uitvoering van zijn taken en is binnen

dertig minuten na alarmering bij de meldkamer of het Regionaal Operationeel Team.

2 Eén en afhankelijk van de aard van het ongeval een tweede, meetploeg begint binnen dertig

minuten na alarmering met de uitvoering van zijn taken op de aangegeven meetlocatie.

3 Afhankelijk van de aard van het ongeval begint een derde of een vierde meetploeg binnen 60

minuten na alarmering met de uitvoering van zijn taken op de aangegeven meetlocatie.

Artikel 4.2.2

1 Een eenheid bestrijden van ongevallen met gevaarlijke stoffen begint binnen 30 minuten na

alarmering met de uitvoering van haar taken op de plaats van het incident.

2 Een adviseur gevaarlijke stoffen begint afhankelijk van het regionaal vastgestelde risicoprofiel

binnen dertig of zestig minuten na alarmering met de uitvoering van zijn taken op de plaats van

het incident.

Leiding en Coördinatie

In het Besluit veiligheidsregio’s staat de opkomsttijden voor onderstaande onderdelen en

functionarissen beschreven. Binnen de gestelde tijd moeten zij beginnen met het uitvoeren

van hun taken.

 Dekkingsplan brandweer Twente Systematiek Dekkingsplan

15

Artikel 2.3.1

Vanaf het moment dat is voldaan aan de criteria, bedoeld in artikel 2.2.1 beginnen de volgende

onderdelen of functionarissen binnen de gestelde tijd met de uitvoering van hun taken:

a. een eerste commando plaats incident binnen dertig minuten;

b. de leidinggevenden binnen een regionaal operationeel team binnen vijfenveertig

minuten, met uitzondering van de leidinggevende van de sectie

informatiemanagement die binnen dertig minuten begint;

c. de voorlichtingsfunctionaris regionaal operationeel team binnen dertig minuten;

d. de sectie informatiemanagement van een regionaal operationeel team binnen veertig

minuten;

e. de overige secties van een regionaal operationeel team binnen 60 minuten;

f. een team bevolkingszorg binnen negentig minuten met uitzondering van de

functionaris die met de coördinatie van de voorlichting is belast en die binnen dertig

minuten begint, en

g. een gemeentelijk beleidsteam binnen zestig minuten vanaf het moment dat de

burgemeester het beleidsteam bijeen heeft geroepen.

 Artikel 2.3.2

Het bestuur van de veiligheidsregio draagt er zorg voor dat de hoofdstructuur van de

rampenbestrijding en crisisbeheersing in staat is gedurende een ramp of crisis onafgebroken te

functioneren.

Basisregistratie Adressen en Gebouwen (BAG)

De BAG (Basisregistraties Adressen en Gebouwen) bevat gemeentelijke basisgegevens van alle adressen

en gebouwen in een gemeente. Het Kadaster beheert de BAG en stelt de gegevens beschikbaar aan

organisaties met een publieke taak zoals de veiligheidsregio’s.

In de BAG zijn de belangrijkste gegevens (bv persoonsgegevens, namen en adressen van bedrijven en

eigenaren van percelen, gebruiksfuncties) verzameld die de veiligheidsregio nodig heeft om haar werk

te doen. Gemeenten realiseren de opbouw en het beheer van de BAG.

Alle organisaties met een publieke taak worden vanaf 1 juli 2011 verplicht tot afname van de gegevens

uit de BAG en hebben een terugmeldplicht als zij op eventuele fouten in de gegevens stuiten

In het dekkingsplan Brandweer Twente 2012 hebben we om een aantal redenen nog geen gebruik

gemaakt van de BAG gegevens maar van de bestaande WOZ gegevens. Deze redenen zijn hieronder

beschreven:

In 2007 en 2009 zijn de bestaande WOZ gegevens in Twente gecontroleerd en waar nodig aangepast

aan de laatste stand van zaken, waardoor we over een betrouwbare set met gegevens beschikken.

Eind 2011 heeft de veiligheidsregio Twente een set met BAG gegevens ontvangen waarbij wij de

nauwkeurigheid van deze gegevens nog inzichtelijk waren. Gezien de doorloop tijd van dit

dekkingsplan en de beschikbaarheid en nauwkeurigheid van deze BAG gegevens heeft ons mede doen

besluiten dit dekkingsplan uit te voeren met de bestaande WOZ gegevens.

Sinds 2007 genereren we in Twente een Repressie Rapportage om door middel van deze

managementinformatie beter sturing te kunnen geven aan het repressieve proces (grootschalig

16

(multidisciplinair) optreden en de meldkamer) en om de gemeentelijke brandweerkorpsen te kunnen

voorzien van op maat geleverde (digitale) management en administratieve informatie. Voor deze

managementrapportage is het meldkamerdomein een van de belangrijkste gegevensbronnen. Het

betreft dan systemen als GMS, OAVOS, 112-centrale en de Arbi.

Eén van de belangrijkste gegevensbronnen GMS (Geïntegreerd Meldkamer Systeem) maakt gebruik

van het Nationaal Locatie Bestand (NLB). Helaas is de laatste jaren door de landelijk beheerder weinig

tot geen onderhoud gedaan is op het NLB, waardoor de kwaliteit soms slecht en onbetrouwbaar is.

De Multidisciplinaire Expertgroep GMS(MEG) probeert al jaren de beheerder van de NLB in beweging

te krijgen om een goed actueel (en BAG conform) geografisch bestand te leveren voor GMS, tot op

heden is dit nog steeds niet gelukt. Vanuit de MEG is daarop hebben we gevraagd om in 2012 een

onderzoek te starten om te kijken wat er moet gebeuren om GMS met de BAG te laten werken.

Bovenstaande heeft ons doen besluiten om de bestaande WOZ bestanden als basis voor het

dekkingsplan Brandweer Twente te laten dienen, wel is er een vergelijk gemaakt tussen de BAG en de

huidige WOZ bestanden binnen de regio Twente, waarbij geconstateerd kan worden dat de verschillen

minimaal te noemen met uitzondering van de objecten met een vijf minuten norm. Deze objecten zijn:

Vijf minuten bij gebouwen met een winkelfunctie met een gesloten constructie, gebouwen met een

woonfunctie boven een gebouw met een winkelfunctie of gebouwen met een cel functie;

Binnen de WOZ kennen we geen categorie voor gebouwen met een winkelfunctie met een gesloten

constructie en gebouwen met een woonfunctie boven een gebouw met een winkelfunctie, deze zijn

binnen de WOZ bestanden allemaal gecategoriseerd in de 8 minuten norm, dit kan een vertekend

beeld geven. Vooral de gebouwen met een woonfunctie boven een gebouw met een winkelfunctie

(wonen boven winkels) kennen we in Twente, deze bevinden zich met name in de binnensteden en

vormen een verhoogd risico. Om inzicht te krijgen in het aantal en de ligging van deze objecten zijn

deze in bijlage 16 getoond. Gezien het feit dat het hier gaat om een verhoogd risico wordt voorgesteld

om deze objecten (9.348) mede als prioriteit 1 mee te nemen in fase 2.

Regionaal vertrekpunt 3: In het dekkingsplan Brandweer Twente 2012 is er voor gekozen om nog

geen gebruik te maken van de wettelijk vereiste Basisregistratie Adressen en Gebouwen (BAG) maar

van de bestaande WOZ gegevens.

 Dekkingsplan brandweer Twente Systematiek Dekkingsplan

17

2.3 Brandrisicoprofiel
Met de komst van de Wet Veiligheidsregio’s en het Besluit Veiligheidsregio’s per 1 oktober

2010 zijn er ook nieuwe instrumenten geïntroduceerd. Nieuw is dat opkomsttijden voor de

basisbrandweerzorg zijn vastgelegd in de wet. De minister heeft hiervoor echter ook een

afwijkingsgrond voor geïntroduceerd. Er mag beargumenteerd afgeweken worden van de

opkomsttijden. Om beargumenteerd af te kunnen wijken is onder andere een goed inzicht in

de brandrisico’s noodzakelijk. Dit houdt in dat er een brandrisicoprofiel voor de

dagdagelijkse, monodisciplinaire basisbrandweerzorg moet worden opgesteld. Met het

brandrisicoprofiel worden de waarschijnlijkheid, impact en de te verwachte maatschappelijke

impact van een brand uitgewerkt. Deze zijn object- en gebied gerelateerd. De te verwachten

impact van een bepaald object (zoals een kantoorpand of verzorgingshuis) kan variëren per

korps. De politiek-bestuurlijke gevoeligheid kan meer of minder meespelen. Ook de

verstoring van de infrastructuur verschilt. De aard en inrichting van de directe omgeving

varieert. Er kan wel of niet sprake zijn van een bedreiging van een vitaal belang.

2.3.1 Scope
Het brandrisicoprofiel bestaat uit een typering van gebieden en specifieke, relevante

objecten in Twente die van belang voor de theoretische opkomsttijden. Daardoor is het

mogelijk een gebiedsgerichte aanpak te combineren met een objectgerichte aanpak. De

gebiedsgerichte aanpak biedt de mogelijkheid om de werklast overzichtelijk te houden en

tevens gerichte keuzes te kunnen maken op een voldoende abstract niveau. Omdat binnen

gebieden objecten kunnen voorkomen die significant afwijken van de overige bebouwing

in een gebied, is het daarnaast nodig deze objecten gescheiden van gebieden te

inventariseren. Voor deze specifieke categorie kan vervolgens gericht beleid worden

geformuleerd (indien nodig).

Het afwegingskader voor het afwijken van normtijden is niet binnen het brandrisicoprofiel

opgepakt, maar kan pas plaatsvinden als het brandrisicoprofiel en de berekende

opkomsttijden over elkaar heen zijn gelegd. De uitwerking van dit afwegingskader zal

plaatsvinden in fase 2. In eerste instantie wordt het brandrisicoprofiel gerealiseerd voor de

inzet van de basisbrandweereenheid: de tankautospuit (TS). Het brandrisicoprofiel wordt

opgesteld ten behoeve van de 1
e
 functie; de brandbestrijding en redding.

De resultaten van het brandrisicoprofiel worden binnen het dekkingsplan gebruikt om een

prioriteitsstelling aan te brengen in de gebieden waar de brandweer op basis van de

opkomsttijden te laat komt.

Vanuit het landelijke project Implementatie Begeleiding Dekkingsplan Brandweer (IBDB) is er

een landelijke handreiking voor het dekkingsplan brandweer en het beargumenteerd

afwijken van opkomsttijden gegenereerd. Binnen Twente is de landelijke handreiking als

uitgangspunt gehanteerd. De handreiking is echter nog niet dusdanig opgezet dat deze als

invuloefening kan worden gehanteerd. Binnen Twente worden de stappen uit de

handreiking toegepast, maar wordt wel een specifieke Twentse systematiek opgezet. Deze

systematiek gaat uit van een combinatie van een objectgerichte met een gebiedsgerichte

aanpak.

18

2.3.2 Doel
Het doel is inzicht te krijgen in de risico’s binnen de regio Twente, met een indicatie van

waarschijnlijkheid en impact van brand in gebieden in Twente en afwijkende objecten

binnen deze gebieden ten behoeve van het beargumenteerd afwijken van de normen voor

opkomsttijden voor de basisbrandweerzorg.

In eerste opzet is een generiek brandrisicoprofiel opgesteld om een algemene indruk van de

brandrisico’s in Twente te krijgen. Dit biedt een onderbouwing voor generieke beleidskeuzes

op het gebied van bijvoorbeeld risicocommunicatie, brandveilig leven en dergelijke. Voor

meer specifieke keuzes zoals uitruk op maat, locaties van brandweerkazernes, gebouw

specifieke maatregelen biedt de eerste opzet van het brandrisicoprofiel nog onvoldoende

nauwkeurigheid. In de tweede fase 2 die tot aan 2013 volgt wordt het brandrisicoprofiel

verder verfijnt tot instrument om beargumenteerd te kunnen afwijken.

2.3.3 Definitie brandrisicoprofiel

Landelijk
Volgens de landelijke systematiek levert het brandrisicoprofiel inzicht in (NVBR, 2011):

 de waarschijnlijkheid op het ontstaan van een brand in een object(soort),

vermenigvuldigd met het aantal objecten, binnen eenzelfde gebied,

 het risico op slachtoffer/letsel als gevolg van de brand, het risico van uitbreiding naar

belendende percelen en de verwachte (maatschappelijke) impact daarvan,

 het vitale belang

 de weging van het gebied

Aspecten van invloed op de waarschijnlijkheid van een brand zijn met name (NVBR, 2011):

 Daadwerkelijke incidentfrequentie

 Brand discrimineert (bijv. sociale achterstandswijken, buitenlandse kookculturen

etc.)

 Risicobewust gedrag, gebruik en bewoning verschilt (bijv. studentenhuizen etc.)

Het gaat hierbij om factoren die kunnen worden gebruikt.

Aspecten van invloed op de (waarschijnlijke) impact van een brand zijn met name:

 Preventieve staat en bouwjaar van het object

 Zelfredzaamheid

 Operationele inzetbaarheid en bestrijdbaarheid

 Soort gebied waar het object ligt

 Verstoort een incident de fysieke infrastructuur in omgeving?

 Welke financieel-economische aspecten spelen mee?

 Is het een politiek-bestuurlijk gevoelig object of gebruik ervan?

 Wordt een vitaal belang getroffen?

 Zijn er voorgaande c.q. vergelijkbare incidenten geweest?

Het gaat hierbij om maatschappelijke relevantie, bijvoorbeeld de politieke gevoeligheid van

een object of de cultuurhistorische waarde.

Het vitale belang geeft aan of met de brand direct/indirect een vitaal belang wordt

bedreigd of geschaad (op lokaal niveau).

 Dekkingsplan brandweer Twente Systematiek Dekkingsplan

19

De weging van het gebied geeft de mogelijkheid om op basis van het gebied voor

waarschijnlijkheid nog een toeslagfactor mee te tellen.

Twente
Het brandrisicoprofiel Twente levert enerzijds inzicht in:

 De waarschijnlijkheid op het ontstaan van een brand in een objecttype

 Het risico op slachtoffers/letsel als gevolg van de brand in een objecttype

En anderzijds in:

 De waarschijnlijkheid op het ontstaan van een brand in gebieden in Twente

 Het risico op uitbreiding van een brand naar belendende percelen in gebieden in

Twente.

Ten behoeve van:

 De bestrijdbaarheid van een dergelijke brand met 1 basisbrandweereenheid,

eventueel aangevuld met een ondersteuningseenheid voor het redden en blussen

op hoogte.

In Twente is het vitale belang in de eerste opzet niet meegenomen. Ook de

maatschappelijke impact is niet in de eerste opzet opgenomen. In paragraaf 2.3 wordt hier

nader op ingegaan.

Het brandrisicoprofiel Twente bestaat daarmee uit een typering van gebieden en relevante

objecttypen in Twente die van belang zijn bij het berekenen van opkomsttijden. Daardoor

is het mogelijk een gebiedsgerichte aanpak te combineren met een objectgerichte aanpak.

De gebiedsgerichte aanpak biedt de mogelijkheid om de werklast overzichtelijk te houden

en tevens gerichte keuzes te kunnen maken op een voldoende abstract niveau. Omdat

binnen gebieden objecten kunnen voorkomen die significant afwijken van de overige

bebouwing in een gebied, zijn objecttypen separaat van gebieden gedefinieerd. Voor deze

specifieke categorie kan vervolgens, indien nodig, gericht beleid worden geformuleerd.

Binnen de typering van gebieden en objecten is een indicatie gegeven van de

waarschijnlijkheid van brand en een indicatie van de mogelijke impact van brand in het

betreffende gebied of object. Om het brandrisico van objecttypen te kunnen bepalen

moeten factoren worden gekozen die het brandrisico van objecttypen en gebieden

omschrijven.

2.3.4 Scoresystematiek

In deze paragraaf is de scoresystematiek voor het brandrisicoprofiel in Twente uiteengezet.

De systematiek in Twente sluit zoveel mogelijk aan op de landelijke methodiek uit de

Handreiking Beargumenteerd Afwijken Wettelijke Opkomsttijden 1
e
 Brandweereenheid

(NVBR, 2011). De landelijke handreiking betreft een eerste concept versie die nog verder

moet worden ontwikkeld. In Twente wordt enigszins afgeweken van deze landelijke

handreiking en is reeds een verdere ontwikkeling doorgevoerd. Twente hanteert de rode

draad van de landelijke handreiking en het brandrisicoprofiel Twente is zoveel mogelijk in

de geest van de handreiking opgesteld. De landelijke handreiking voorziet echter een

scoresystematiek per individueel object waar moet worden afgeweken. Omdat met het

20

oog op de werkbaarheid is gekozen voor een aanpak op objecttypen en gebieden, wijkt

de scoresystematiek van Twente af van de landelijke handreiking.

Allereerst is op hoofdlijnen een stappenplan weergegeven om vervolgens voor twee

belangrijke aspecten, het objectieve brandrisico en de gebiedsweging, een nadere

toelichting op de scoresystematiek te geven.

De scoresystematiek is opgesteld met het oog op een generiek profiel voor de gehele regio

Twente. Het beschrijft een status quo en maakt dus een foto van de regio op één bepaald

moment. Daardoor zijn factoren die niet generiek te classificeren zijn afgevallen. In deze

paragraaf zijn deze keuzes verantwoord. Op die manier is de argumentatie van de

werkgroep transparant en blijven de factoren in beeld voor een eventuele object specifieke

analyse.

Het brandrisicoprofiel wordt bepaald door te scoren op vier onderdelen (gebaseerd op de

landelijke handreiking voor beargumenteerd afwijken):

 Het objectieve brandrisico van een categorie objecten

 Additionele score voor de maatschappelijke impact

 Additionele score voor een vitaal belang

 Additionele score voor de gebiedsweging

De verhouding tussen deze vier onderdelen is niet gelijk. Het objectieve brandrisico weegt

in de landelijke systematiek het zwaarst mee in de score. De landelijke handreiking

hanteert een model waarin het objectieve brandrisico voor maximaal 25 punten mee telt.

De overige onderdelen scoren per onderdeel maximaal 5 punten. Vraag is of dit voldoende

recht doet aan voornamelijk de score voor gebiedsweging. De twentse doorontwikkeling

van het landelijke model geeft meer gewicht aan de gebiedsweging en stelt deze gelijk

met de objectscore. Door de gebiedsweging meer gewicht te geven wordt het

brandrisicoprofiel ook beter geschikt voor andere doeleinden dan alleen het

beargumenteerd afwijken. Gedacht kan worden aan initiatieven op het gebied van

brandveilig leven, risicocommunicatie bluswatervoorziening, etc.

De twentse methodiek resulteert niet in één totaalscore, maar leidt tot twee belangrijke

resultaten: een score voor objecttypen en een score voor gebieden. Deze zijn afzonderlijk

van elkaar te gebruiken. In de volgende paragrafen wordt aangegeven hoe met elk van de

vier onderdelen in Twente wordt omgegaan.

2.3.5 Objectieve brandrisico
Het objectieve brandrisico is een objectieve weergave van de kans en omvang van brand in

een objecttype. Per objecttype wordt aangegeven wat het risico op slachtoffers is en het

risico op uitbreiding. Beide elementen hebben een aspect van kans en impact in zich. De

beoordeling van het brandrisico per objecttype resulteert, naast een totaalscore, in een

grafiek waarbij de score op risico op slachtoffers en de score op risico op uitbreiding voor elk

objecttype is uitgezet. Het betreft de score van een individueel object en weegt daarmee dus

niet het aantal objecten dat daarvan binnen een regio aanwezig is mee. Voor zowel risico op

slachtoffers als risico op uitbreiding zijn relevante factoren genoemd. De relevante factoren

zijn elk ingedeeld in scoreklassen. De uitleg van de factoren en de wijze van scoren is

opgenomen in bijlage 9.

 Dekkingsplan brandweer Twente Systematiek Dekkingsplan

21

In eerste instantie is een brandrisicoprofiel opgezet dat zo generiek en objectief mogelijk is

voor heel Twente. Voor risico op slachtoffers is in essentie teruggevallen op de aspecten die

tevens ten grondslag hebben gelegen aan de indeling in de PREVAP-lijst.
2
Voor het risico op

uitbreiding zijn de factoren gebaseerd op literatuur.

Figuur 3: principe objectieve brandrisico

Dit heeft geleid dat het aantal relevante factoren beperkt is tot de factoren in tabel 2.

Risico op slachtoffers Risico op uitbreiding

Zelfredzaamheid Vuurbelasting

Aantal aanwezigen in bouwwerk Vermogensdichtheid

Slapend/wakend aanwezig Uitbreidingssnelheid

Kans op ontruiming Brandfrequentie

Hoogte

Bekendheid vluchten

Detectie (woningen)

Tabel 2: Factoren voor objectieve brandrisico

Binnen het brandrisicoprofiel is een groot aantal objecttypen onderscheiden. Deze zijn

ingedeeld op basis van de functies vanuit het Bouwbesluit. In eerste instantie zijn de

categorieën uit het Besluit Veiligheidsregio’s ingedeeld. Daarna zijn een aantal veel

voorkomende functies aangeduid en aangevuld met de categorieën vanuit de PREVAP-lijst.

In tabel 3 zijn de type objecten genoemd die in het brandrisicoprofiel Twente zijn

opgenomen.

2
 PREVAP staat voor Preventieactiviteitenplan, dit plan gaat in op de preventieactiviteiten in het kader van meldingen,

vergunningen en controle en handhaving. Er worden aanbevelingen gedaan voor de brandpreventieve prioriteit van
verschillende situaties (gebruiksfunctie/gebouwtypen)

Meer kans op slachtoffers

Meer risico op uitbreiding Minder risico op uitbreiding

Minder kans op slachtoffers

22

Functie bouwbesluit Objecttype(n)

Woonfunctie Woonfunctie boven winkelfunctie/etagewoning voor 2003

Woonfunctie boven winkelfunctie/etagewoning na 2003

Woning portiek voor 2003

Woning portiek na 2003

Tehuizen > 10 pers.

Bejaardenoorden/verzorgingshuizen > 10 pers.

Woningen niet zelfredzame bewoners (complex) > 10 pers.

Woning voor 1945

Woning 1945 – 2003

Woning na 2003

Boerderij

Kloosters/Abdijen

Kamerverhuur > 4 pers.

Studentenhuizen

Studentehuizen hoogbouw

Bijeenkomstfunctie Kinderdagverblijf > 10 pers.

Theater, schouwburg, bioscoop, aula 250 – 500 pers.

Theater, schouwburg, bioscoop, aula > 500 pers.

Museum, bibliotheek 250 – 500 pers.

Museum, bibliotheek > 500 pers.

Buurthuis, ontmoetingscentrum, wijkcentrum > 250 pers.

Gebedshuis > 250 pers.

Tentoonstellingsgebouw 250 – 500 pers.

Tentoonstellingsgebouw > 500 pers.

Café, discotheek 250 – 500 pers.

Café, discotheek > 500 pers.

Restaurant 250 – 500 pers.

Restaurant > 500 pers.

Celfunctie Gevangenis > 10 pers.

Gezondheidszorgfunctie Kliniek (poli-, psychiatrisch, etc) > 10 pers.

Ziekenhuis > 10 pers.

Verpleegtehuis > 10 pers.

Industriefunctie Register Risicosituaties Gevaarlijke Stoffen
3

Industrie

Fabriek 250 – 500 pers.

Fabriek > 500 pers.

Kantoorfunctie Kantoor

Kantoor > 500 pers.

Bedrijfsverzamelgebouw

Logiesfunctie Hotel 10 – 50 pers.

Hotel > 50 pers.

Pension/nachtverblijf 10 – 50 pers.

3 RRGS wordt vanwege de relatie met het regionaal risicoprofiel, de mogelijke effecten op de omgeving (slachtoffers) en
de aanwezigheid gevaarlijke stoffen (uitbreiding) niet volgens de methodiek gescoord, maar scoort overal de maximale
score.

 Dekkingsplan brandweer Twente Systematiek Dekkingsplan

23

Functie bouwbesluit Objecttype(n)

Pension/nachtverblijf > 50 pers.

Dagverblijf (kinderen/gehandicapten)

Onderwijsfunctie School < 12 jaar > 10 pers.

School > 12 jaar 250 – 500 pers..

School > 12 jaar > 500 pers.

Sportfunctie Sporthal, stadion 250 – 1.000 pers.

Sporthal, stadion > 1.000 pers.

Zwembad

Winkelfunctie Winkelfunctie gesloten constructie

Winkel (detailhandel)

Winkelgebouw 500 – 1.000 pers.

Winkelgebouw > 1.000 pers.

Overige gebruiksfunctie Studio’s (opname bv. TV)

Stationsgebouw 250 – 500 pers.

Stationsgebouw > 500 pers.

Kampeerterrein/Jachthaven

Parkeergarage

Parkeergarage ondergronds

Bouwwerk geen gebouw

zijnde

-

Tabel 3: Objecttypen brandrisicoprofiel Twente

De geselecteerde factoren voor risico op slachtoffers zijn via een expertbeoordeling

vastgesteld. Daarbij is wel gekeken naar relevante wet- en regelgeving. De beoordeling van

risico op uitbreiding is gebaseerd op literatuur en incidenthistorie binnen Twente.

2.3.6 Maatschappelijke impact
Sommige branden worden in de maatschappij heftiger beleefd dan andere. Politiek-

bestuurlijke impact, financieel-economische belangen of de mate waarin verstoring van

omliggende infrastructuur optreedt wegen hierin mee.

De score geeft uiting aan maatschappelijke gevoeligheid van een brand. Een brand in een

veestal wordt heftiger ervaren door de dood van grote aantallen dieren dan een brand in

een opslagloods (geen gevaarlijke stoffen).

Hoewel van belang is de maatschappelijke impact niet generiek voor een type object in te

vullen. Bovendien betreft het een subjectieve factor. Voor de 1
e
 fase van het

brandrisicoprofiel wordt een objectieve beoordeling voorzien. Daarom is ervoor gekozen

om maatschappelijke impact in de eerste versie van het brandrisicoprofie l Twente nog niet

mee te nemen.

24

2.3.7 Vitale infrastructuur
Door een brand kunnen essentiële onderdelen van de maatschappij (op lokaal niveau)

worden verstoord. Op het moment dat daar sprake van is kan dat door middel van deze

factor worden aangegeven.

De werkgroep heeft geoordeeld dat het niet mogelijk om te generiek te beoordelen voor

type objecten of er sprake is van vitale infrastructuur. Bovendien worden vanuit het

regionaal risicoprofiel reeds objecten/incidenttypen onderscheiden die zich richten op de

vitale infrastructuur in Twente. Daarom wordt dit aspect niet meegenomen in de eerste

opzet van de methodiek.

2.3.8 Gebiedsweging
De gebiedsweging neemt een aantal gebiedscriteria mee, die niet afhankelijk zijn van het

bouwwerk, maar van de inrichting en samenstelling van een gebied. Het gaat dan om:

• De bebouwingsdichtheid: geeft een indicatie van de mogelijkheid van uitbreiding tussen

objecten onderling.

• De bluswatervoorziening: geeft een indicatie van de mogelijkheid voor de brandweer om

de brand beperkt te houden.

• De bereikbaarheid: geeft een indicatie van de mogelijkheid voor de brandweer om de

brand beperkt te houden.

• Brandfrequentie (bevolkingssamenstelling/daadwerkelijke brandfrequentie): geeft een

indicatie van de waarschijnlijkheid van brand in een gebied en het gedrag ten aanzien

van brandpreventie door de mensen.

Deze factoren hebben invloed op de snelheid waarmee uitbreiding mogelijk is en op de

waarschijnlijkheid van optreden van brand. Bovendien is gebruik gemaakt van gegevens van

incidenten in Twente van de jaren 2006 tot en met 2010. Door het gebruik van verzamelde

gegevens wordt de herkenbaarheid met de werkelijkheid in Twente groter. Bovendien kan

op deze wijze de praktijk van de repressie gekoppeld worden aan de theorie van het

brandrisicoprofiel. De gegevens zijn momenteel beschikbaar per postcodegebied.

Kanttekening is wel dat binnen een postcodegebied vaak verschillende gebiedstypen

(woongebied, industriegebied, etc.) voorkomen. Daardoor kan de frequentie door één

bepaalde functie worden overheerst, die vervolgens doorwerkt in de frequentie van andere

functies. Voor een doorontwikkeling van het brandrisicoprofiel wordt daarom gekeken naar

de wijk- en buurtindeling die door de gemeenten en het CBS worden gehanteerd. Deze

indeling kent uitgangspunten die beter een verdeling maken tussen verschillende typen

gebieden en leeftijden van die gebieden.

De bevolkingssamenstelling is hierin verder niet meegenomen. De reden hiervoor is dat de

brandfrequentie representatief is voor de kans op brand in een gebied. De

bevolkingssamenstelling kan daarvoor een achterliggende oorzaak zijn.

Voor de overige factoren is door experts uit de clusters een beoordeling gemaakt op basis

van de scoresystematiek in bijlage III. De expertbeoordeling is gebaseerd op onder andere de

Twentse nulmeting bluswatervoorziening en WOZ-gegevens.

De factoren voor gebiedsweging leiden tot een score op een schaal van 1 tot en met 5. Er is

voor gekozen om de scores visueel weer te geven aan de hand van 5 kleuren. De kleuren

geven slechts een indicatie van de score op brandveiligheid. Rood betekent dus niet dat het

 Dekkingsplan brandweer Twente Systematiek Dekkingsplan

25

gebied onveilig is, maar dat er in het desbetreffende gebied verbeteringen op het gebied van

brandveiligheid mogelijk zijn. De kleurverdeling geeft daarmee de prioritering voor eventuele

verbeteringen aan.

Score Kleur

1 tot 2 Donker groen

2 tot 2,5 Licht groen

2,5 tot 3,0 Geel

3,0 tot 3,5 Oranje

Hoger dan 3,5 Rood

Tabel 4: Visualisatie scores

Voor deze verdeling is gekozen omdat het overgrote deel van de gebieden in de midden

categorie (score 2 tot 3,5) valt. Slechts 64 van de 554 gebieden valt buiten dit bereik.

Daarom wordt rond die scores in stappen van 0,5 gewerkt.

Binnen Twente is gekozen voor de splitsing tussen object- en gebiedsgerichte risico’s , door

deze wijze krijgt de gebiedsweging meer gewicht vergeleken met de landelijke handreiking.

Binnen Twente is hiervoor gekozen omdat de werklast werkbaar blijft en het

brandrisicoprofiel bovendien voor andere doeleinden gebruikt kan worden , zoals

doelgerichte of objectgerichte maatregelen.

2.3.9 Kanttekening brandrisicoprofiel
Het brandrisicoprofiel bestaat uit een inschatting van de brandrisico’s van objecttypen en

gebieden in Twente. Het geeft een foto van de regio anno 2011 weer. Voor het

vervolgtraject kan gebruik worden gemaakt van de resultaten. Bij de ontwikkeling van het

brandrisicoprofiel zijn meerdere aspecten naar voren gekomen die aan een verdere

doorontwikkeling bij kunnen dragen. In deze paragraaf wordt een aantal aandachtspunten

voor het vervolg aangegeven.

Het resultaat van het brandrisicoprofiel Twente geeft voor generieke beleidskeuzes een

eerste inschatting van brandrisico’s in gebieden en objecttypen. Het geeft een eerste

aanzet tot prioritering van beleidskeuzes, met name in combinatie met gegevens over de

daadwerkelijke opkomsttijden van de brandweer. Het brandrisicoprofiel Twente voldoet

daarmee aan de vooraf gestelde doelstellingen.

Voor het beargumenteerd afwijken in specifieke gevallen zullen stappen moeten worden

gezet om de methodiek verder te ontwikkelen. Hierna zullen een aantal aandachtspunten

worden aangegeven die onderwerp van vervolgonderzoek kunnen zijn.

 De ontwikkelde systematiek is zo objectief mogelijk opgesteld, maar betreft

daardoor een generiek model. Voor een specifiek object kan de beoordeling

daardoor verschillen van de beoordeling van het objecttype in Twente. Het

veiligheidsbewustzijn van de eigenaar/beheerder/gebruiker kan er bijvoorbeeld al

voor zorgen dat het beoordelingskader niet meer klopt. Voor specifieke

doeleinden is dit model dus niet geschikt en zal het moeten worden

doorontwikkeld.

26

 Tevens is de systematiek nieuw ontwikkeld en zijn er nog geen onderlinge

weegfactoren toegepast. De factoren wegen nu elk even zwaar ten opzichte van

elkaar. Onduidelijk is nog in hoeverre het brandrisicoprofiel een juiste weergave

van de werkelijkheid geeft. Het huidige model moet daarom nog gekalibreerd en

gevalideerd worden.

 In veel gevallen zijn aannames gemaakt om gegevens van verschillende bronnen

aan elkaar te kunnen verbinden. Een voorbeeld daarvan is de incidenthistorie.

Deze is per postcodegebied benoemd. Ten behoeve van aansluiting bij de

rapportages van onder andere gemeenten en politie is aangesloten bij de wijk- en

buurtindeling van het CBS. De incidenthistorie per postcodegebied kan nog

vertekeningen laten zien doordat gebieden met hoge brandfrequenties binnen

dezelfde postcode kunnen vallen als gebieden met een lage brandfrequentie. Een

betere aansluiting op wijken en buurten is nodig, omdat dan beter onderscheid

wordt gemaakt in de functie en de leeftijd van de wijk.

 Bij een verdere doorontwikkeling van het brandrisicoprofiel, maar ook de wijze

waarop de brandweer rapporteert, is het aan te bevelen om voor gebieden en

objecttypen meer aansluiting te zoeken bij standaarden in Nederland. De wijk- en

buurtindeling van het CBS is daar het meest sprekende voorbeeld van, maar ook

eenduidigheid in het kenmerken van objecttypen. Voor dit laatste kan

bijvoorbeeld de Basisregistraties Adressen en Gebouwen (BAG) worden gebruikt.

2.4 Opkomsttijd Brandweerzorg
De snelheid van het brandweeroptreden is een vitaal element in de kwaliteit van de

repressieve brandweerzorg. Het effect van de brandbestrijding en de redding neemt af met

elke minuut dat de ‘aanval’ later wordt ingezet. In deze paragraaf wordt beschreven wat de

opkomsttijd is en hoe deze wordt berekend beschreven

De filosofie over de opkomsttijd uit het Besluit Veiligheidsregio´s
4
is als volgt weer te geven:

Bij vergunningverlening voor bouwwerken wordt ervan uitgegaan dat de brandweer binnen
30 minuten na aanvang van de brand ter plaatse is om de brandbestrijding ter hand te
nemen. Bij 15 minuten ontdekkingstijd en zeven minuten voorbereidingstijd ter plaatse
(werktijd voorafgaand aan de inzet) blijven er 8 minuten over voor de opkomsttijd

Schematisch ziet dit er als volgt uit:

Figuur 4: Brandbeveiligingsconcept nieuwbouw, beheersbaarheid van brand zonder specifieke maatregelen

4
 Blz 31 toelichting Besluit veiligheidsregio´s.

 Dekkingsplan brandweer Twente Systematiek Dekkingsplan

27

2.4.1 Definitie Opkomsttijd
De opkomsttijd is een belangrijk onderdeel van het dekkingsplan en dient nader

gepreciseerd te worden. In deze paragraaf staat wat de opkomsttijd precies is, hoe deze is

opgebouwd en hoe deze zo realistisch mogelijk wordt berekend.

Definitie Opkomsttijd:

‚de tijd tussen aanname van de melding door de meldkamer (112 Twente)
5
en de aankomst

van de eerste brandweereenheid op de plaats van het incident‛ (artikel 1.1 Besluit

veiligheidsregio’s)

De opkomsttijd is opgebouwd uit de verwerkingstijd van de meldkamer, de uitruktijd en de

aanrijdtijd.

 De verwerkingstijd van de meldkamer is de tijd die noodzakelijk is om de melding

telefonisch aan te nemen, te beoordelen wat er waar aan de hand is en de

betreffende kazerne middels een alarm te waarschuwen;

 De uitruktijd is de tijd die verstrijkt tussen het afgaan van de ‘pager’ en het

wegrijden met het voertuig uit de kazerne. De uitruktijd is opgebouwd uit de

reactietijd, de rijtijd naar de kazerne en vervolgens de kleedtijd;

 De aanrijdtijd is de tijd die de brandweer nodig heeft om zich met het voertuig

vanuit de kazerne naar de plaats incident te begeven;

De opkomsttijd is de totale tijd die de brandweer nodig heeft vanaf de melding (op de

meldkamer) tot het ter plaatse komen bij het incident.
De uitruk- en opkomsttijd kunnen schematisch als volgt worden weergegeven:

Tijd 

1: ontstaan van

incident

 2: ontdekking

 3: melding

 4: aanname en verwerking door Meldkamer

 5: reactietijd

 6: rijtijd (naar kazerne)

 7: kleedtijd

 8: aanrijdtijd

  Uitruktijd 

  Opkomsttijd 

Figuur 5: Schematische weergave uitruk- en opkomsttijden brandweereenheden

5 112 meldingen die met een mobiele telefoon worden gedaan komen binnen bij de KLPD te Driebergen. De KLPD zet
deze meldingen door naar de desbetreffende meldkamer. De opkomsttijd wordt gerekend vanaf binnenkomst op de
meldkamer Twente.

28

2.4.2 Berekening mediaantijden
Voor de berekening van de opkomsttijden maken we gebruik van de mediaantijd van de

afgelopen 3 jaar. De mediaan is het middelste getal als je de getallen op volgorde van klein

naar groot zet. Om het duidelijk te maken staat hieronder een voorbeeld.

Voorbeeld

Wat is de mediaan van 1, 6, 4, 3, 2, 8, 7, 6, 12 en 3 ?

Eerst op volgorde: 1, 2, 3, 3, 4, 6, 6, 7, 8 en 12

De middelste getallen zijn 4 en 6

De mediaan is 5

2.4.3 Verwerkingstijd meldkamer brandweer
Zoals toegelicht is de opkomsttijd een samenstel van meerdere componenten. Ieder

onderdeel van deze samenstelling kent een bepaalde normering op basis van streefwaarden

Binnen de regio Twente is de streefwaarde van de meldkamer Brandweer vastgesteld op 1

minuut. De verwerkingstijd van de meldkamer loopt vanaf het moment dat de

brandweercentralist de telefoon opneemt tot het moment de alarmering (pagerbericht) is

verstuurd. Gezien de huidige verwerkingstijden en de op korte termijn komende technische

ontwikkelingen (snel alarmeren en automatische locatiebepaling) moet een verwerkingstijd

van minder dan één minuut in de toekomst haalbaar zijn.

Vanaf het moment van aanname van de telefoon op de meldkamer Twente (112) totdat de

bevelvoerder van de eerste tankautospuit zich ter plaatse meldt draagt de meldkamer

Brandweer de verantwoordelijkheid over het incident. Op basis van meer meldingen of

uitgebreidere informatie van de eerste melding is het de verantwoordelijkheid van de

meldkamer Brandweer om de omvang van het incident in te schatten en het benodigde

potentieel te alarmeren en de eenheden te informeren.

2.4.4 Uitruktijd
De uitruktijd is een belangrijke factor. Deze tijd dient in relatie tot de lokale situatie

6
te

worden bezien (beschikbaarheid vrijwilligers gedurende de dag en in nachtsituatie,

werkgelegenheid nabij kazerne en daarmee geborgde aanwezigheid).

Voor het behalen van een zo realistisch mogelijk plan maken we gebruik van de realistische

‘uitruktijden brandweer’ en ‘verwerkingstijd meldkamer’ uit het geïntegreerd

meldkamersysteem (GMS). Deze gegevens zijn automatisch gegenereerd over een periode

van 3 jaar (2008-2010), zie bijlage 2.

Regionaal vertrekpunt 4: In het dekkingsplan wordt gerekend met de uitruktijden uit bijlage
2 (hierbij is een onderscheid gemaakt in de dag- en de nachtsituatie), conform de door de
vakgroep Repressie vastgestelde mediaan tijden in 2011.

6
 Naast de opkomsttijd kennen we ook nog de opkomstgarantie. In een aantal korpsen in Twente zijn vrijwilligers op

piket gezet dit kan nadelige gevolgen hebben voor de opkomsttijd meer levert wel een opkomstgarantie. Hier is op basis
van een risico inschatting een balans gezocht.

 Dekkingsplan brandweer Twente Systematiek Dekkingsplan

29

2.4.5 Aanrijdtijd
De aanrijdtijd betreft de berekende rijtijd, deze rijtijd wordt door de CARE-module berekent.

Vanwege een toename van verkeersregulerende maatregelen zoals rotondes,

verkeersdrempels, eenrichtingsstraten en afgesloten winkelbuurten komt deze rijtijd in

toenemende mate onder druk te staan. Deze toenemende verkeersregulerende maatregelen

leiden niet alleen tot langere aanrijtijden, maar veelal ook tot langere uitruktijden. In het

softwaresysteem dat het dekkingsplan berekent (de ‚CARE-module‛) wordt rekening

gehouden met de gehele wegenstructuur met daarin begrepen de verkeer belemmerende

maatregelen. Als uitgangspunt voor de snelheden zijn de snelheden conform ‚Duurzaam

veilig‛ en de brancherichtlijn ‚Optische- en geluidssignalen voor de brandweer‛

aangehouden.

2.4.6 Berekening opkomsttijden
De normtijden uit het Besluit veiligheidsregio’s zijn gebaseerd op ‘prio 1 incidenten’ bij brand

in een object. Om die reden zijn bij het bepalen van de feitelijke gerealiseerde tijden alleen

de branden op objectniveau meegenomen. De inzetbehoeften voor de overige

meldingsclassificaties (HV, OGS en Waterongevallen) zijn niet meegenomen in het

dekkingspercentage. Wanneer brandweereenheden niet op het juiste moment aangeven dat

zij de kazerne verlaten (statussen), beïnvloedt dit de cijfers. De beïnvloeding is gereduceerd

tot een minimum door statistische analyse en het verwijderen van extreme overschrijdingen

(mediaantijden).

2.4.7 Kazernes buurregio’s en Duitsland
Om te komen tot een goed en reëel dekkingsplan brandweer Twente is het ,gezien de

ligging van Twente en het beleid ‚de burger heeft recht op de snelste hulp‛,

vanzelfsprekend dat er gekeken worden naar onze buurregio’s. De buurregio’s welke we

hebben meegenomen in het dekkingsplan brandweer Twente zijn de veiligheidsregio

IJsselland, de veiligheidsregio Noord en Oost Gelderland en de grensoverschrijdende kreis

Börken en Landkreis Grafschaft Bentheim gelegen in Duitsland.

In 2011 is contact gezocht met onze buurregio’s IJsselland en Noord en Oost Gelderland om

afspraken te maken over interregionale alarmering. De basis ligt bij het rechtstreeks

alarmeren van elkaars eenheden zodat er geen onnodig tijdverlies plaatsvindt in de

alarmering. Om de opkomst te garanderen is er een procedure beschreven waarbij de

aanbiedende regio (meldkamer) een verificatie doet richting de vragende regio. In het

dekkingsplan zijn zowel de basisbrandweereenheden (tankautospuiten), redvoertuigen als de

specialistische eenheden (Watertransportsystemen, tankwagens, hulpverleningsvoertuigen,

etc.) meegenomen.

Het alarmeren van de Duitse eenheden gaat op basis van bijstandsaanvraag, dit wil zeggen

dat de vragende regio een aanvraag doet bij de meldkamer van de aanbiedende regio. De

aanbiedende regio zal de eigen eenheden alarmeren. Helaas gaat hier kostbare tijd verloren,

maar technisch is er op dit moment nog geen mogelijkheid om dit aan te passen

30

Veiligheidsregio IJsselland
De regio Twente deelt circa 45 Kilometer ‚grensgebied‛ met de veiligheidsregio IJsselland.

Het gaat om het globale gebied tussen Holten en Tubbergen

In een deel van dit gebied kan de brandweer uit de veiligheidsregio IJsselland op een aantal

plaatsen sneller aanwezig zijn dan Twentse eenheden, dit geldt ook andersom. Uitgangspunt

is dat de burger in de hele regio recht heeft op de snelste hulp, ongeacht uit welke regio

deze komt. In dit dekkingsplan zijn daarom de kazernes en eenheden uit de veiligheidsregio

IJsselland meegenomen in de berekeningen van operationele grenzen voor Twente.

Daarbij gaat het om de inzet van zowel de basisbrandweereenheden (tankautospuiten) ,

redvoertuigen als de specialistische eenheden (Watertransportsystemen, tankwagens,

hulpverleningsvoertuigen, etc.).

In het dekkingsplan brandweer Twente zijn de kazernes in de veiligheidsregio IJsselland op

hun exacte locatie gezet en er is gerekend met de verschillende uitruktijden, deze staan

vermeld in bijlage 3.

Veiligheidsregio Noord-en Oost Gelderland
De regio Twente deelt circa 40 Kilometer ‚grensgebied‛ met de veiligheidsregio Noord- en

Oost Gelderland (VNOG). Het gaat om het globale gebied tussen Holten en Buurse . In een

deel van dit gebied kan de brandweer van de VNOG op een aantal plaatsen sneller aanwezig

zijn dan Twentse eenheden en andersom. Uitgangspunt is dat de burger in de hele regio

recht heeft op de snelste hulp, ongeacht uit welke regio deze komt. In dit dekkingsplan zijn

daarom de kazernes en eenheden uit de veiligheidsregio Noord- en Oost Gelderland ook

meegenomen in de berekeningen van operationele grenzen voor Twente.

Daarbij gaat het om de inzet van zowel de basisbrandweereenheden (tankautospuiten) ,

redvoertuigen als de specialistische eenheden (Watertransportsystemen, tankwagens,

hulpverleningsvoertuigen, etc.).

In het dekkingsplan brandweer Twente zijn de kazernes in de veiligheidsregio Noord- en

Oost Gelderland op hun exacte locatie gezet en er is gerekend met de verschillende

mediaantijden, deze staan vermeld in bijlage 3.

Duitsland
De regio Twente deelt circa 80 kilometer grensgebied met Duitsland. Voor de operationele

brandweerzorg bestaan al geruime tijd grensoverschrijdende bijstandsafspraken tussen

grensgemeenten aan beide zijden van de grens. Deze zijn geformaliseerd middels

convenanten. Alle Twentse grensgemeenten (Tubbergen, Dinkelland, Losser, Enschede en

Haaksbergen) hebben een dergelijk convenant gesloten met hun Duitse buurgemeente voor

bijstand op aanvraag. Voor het grootschalig optreden is in 2001 een regionaal convenant

gesloten tussen Twente, Achterhoek, Kreis Börken en Landkreis Grafschaft Bentheim. De

convenanten bevatten afspraken over bijstand, alarmering, communicatie, kosten,

verzekeringen en oefenen.

In het Twentse grensgebied kan de Duitse brandweer op een aantal plaatsen sneller

aanwezig zijn dan Nederlandse eenheden. Uitgangspunt is dat de burger in de hele

grensstreek recht heeft op de snelste hulp, ongeacht uit welk land deze komt. In dit

 Dekkingsplan brandweer Twente Systematiek Dekkingsplan

31

dekkingsplan zijn daarom de Duitse kazernes en eenheden ook meegenomen in de

berekeningen van operationele grenzen voor Twente.

Daarbij gaat het om de standaard inzet van een eerste tankautospuit of redvoertuig uit

Duitsland. Het opnemen van Duitse blusvoertuigen als tweede, derde of vierde eenheid is

niet mogelijk, omdat deze voertuigen niet passen binnen de Nederlandse

opschalingstructuur. Daarom worden voor grootschalige bijstand alleen complete organieke

eenheden uit het buurland gevraagd (Duitsland: Löschzug).

Bij een grensoverschrijdende inzet wordt altijd ook de gebiedseigen brandweer gealarmeerd

(uitzondering: redvoertuigen). De eerst aankomende brandweer begint met de

hulpverlening. Wanneer de gebiedseigen brandweer arriveert, neemt deze het commando

over.

In het dekkingsplan van 2007 waren de buitenlandse kazernes nog gelegen op de grens met

Nederland, nu zijn deze kazerne op hun exacte locatie gezet om zo nog een zuiverde beeld

te krijgen van de werkelijkheid. De uitruktijden voor de buitenlandse eenheden staan

vermeld in bijlage 3.

32

3 Risico’s Twente
De beschreven methodiek uit paragraaf 2.3 is toegepast om te komen tot een inschatting van de

brandrisico’s in Twente. In dit hoofdstuk komen de resultaten aan bod. Het brandrisicoprofiel omvat

enerzijds informatie over de waarschijnlijkheid van brand, maar anderzijds over de omvang van de

effecten. Het brandrisicoprofiel is opgedeeld in het objectieve brandrisico van type objecten in Twente

en in het brandrisico van gebieden.

3.1.1 Statistiek
Het brandrisicoprofiel Twente legt nadrukkelijk de verbinding met de brandhistorie van de

afgelopen 5 jaren (2006 tot en met 2010). Zowel in de gebiedsweging als in het objectieve

brandrisico van objecttypen komt dit naar voren. Daarbij is gebruik gemaakt van gegevens

uit het Gemeenschappelijk Meldkamer Systeem (GMS).

Voor het brandrisico van objecttypen is voor risico op uitbreiding gekeken naar het aantal

incidenten per gebruiksfunctie. De resultaten hiervan zijn opgenomen in tabel 5. Alle

vermelde gegevens geven een algemene indruk. Een beperkte onzekerheidsmarge is altijd

van toepassing.

Functie Aantal

objecten

Aantal

branden

Branden/jaar/1.000

objecten

Per 1.000 objecten 1 brand per

(tijdseenheid)

Bijeenkomstfunctie 2.135 43 4,03 1 keer per half jaar

Bouwwerk geen gebouw

zijnde

419 2 0,95 minder dan 1 keer per

jaar

Celfunctie 1 1 200,00 1 keer per maand

Gezondheidszorgfunctie 52 2 7,69 1 keer per kwartaal

Industriefunctie 13.276 176 2,65 1 keer per half jaar

Kantoorfunctie 3.435 61 3,55 1 keer per half jaar

Logiesfunctie 164 17 20,73 1 keer per maand

Onderwijsfunctie 538 48 17,84 1 keer per maand

Overige gebruiksfunctie 8.857 7 0,16 minder dan 1 keer per

jaar

Sportfunctie 463 12 5,18 1 keer per kwartaal

Winkelfunctie 5.234 65 2,48 1 keer per half jaar

Woonfunctie 243.239 1589 1,31 1 keer per jaar

Totaal 277.993 2023 1,46 1 keer per jaar

Tabel 5: Brandfrequentie per gebruiksfunctie in Twente over de jaren 2006 – 2010

Binnen het objectieve brandrisico wordt rekening gehouden met het risico dat er slachtoffers

zijn bij één incident in zo’n objecttype. Er zijn in Nederland geen goede gegevens met

betrekking tot slachtoffers per objecttype beschikbaar. Uit onderzoek in de Verenigde Staten

(Karter, 2010) blijkt dat in de Verenigde Staten 78% van alle binnenbranden in woningen

 Dekkingsplan brandweer Twente Risico’s Twente

33

plaatsvindt. Bovendien is 85% van de dodelijke slachtoffers als gevolg van brand in een

woning gevallen. Ongeveer 76% van de gewonde slachtoffers wordt veroorzaakt door een

woningbrand en ongeveer 10% door een brand in een niet-residentieel gebouw. Er kunnen

geen uitspraken gedaan worden in hoeverre deze cijfers representatief zijn voor de

Nederlandse en Twentse situatie. Aannemelijk is dat ook in Nederland en Twente de meeste

slachtoffers in woningen vallen, aangezien woningen veruit het grootste aandeel hebben in

het totaal aantal objecten (in Twente circa 87% van de gebouwen). Bovendien is ook in

Twente circa 79% van de binnenbranden toe te wijzen aan woningen (zie figuur 6).

Figuur 6: Diagram aantal branden per functie (boven). Diagram aantal objecten per functie (onder)

In Nederland is in 2010 een onderzoek uitgevoerd naar fatale woningbranden (Kobes &

Groenwegen, 2010). Bij de fatale woningbranden in 2009 blijkt 72% van de dodelijke

slachtoffers vermoedelijk te hebben geslapen. Bovendien bevinden de slachtoffers vaak in de

ruimte waar de brand is ontstaan en vallen zij in 72% van de gevallen voordat de brandweer

is gearriveerd. Bij slechts 4 van de 22 woningbranden waren rookmelders aanwezig.

Overigens worden in de statistieken van slachtoffers in woningen vaak wooncomplexen voor

34

verminderd zelfredzame bewoners meegenomen. In de gevallen waar een werkende

rookmelder aanwezig was, was de zelfredzaamheid van de bewoner de beperkende factor.

Er is momenteel geen goede data voorhanden met betrekking tot dodelijke en gewonde

slachtoffers bij branden in Twente. In overleg met het team Brandonderzoek van de

Brandweer Twente zal worden gekeken naar een betrouwbare registratie van gegevens na

afloop van incidenten. Op die manier kan een database worden opgebouwd met gegevens

en kunnen er beter onderbouwde beleidskeuzes worden gemaakt.

3.1.2 Brandrisico per objecttype
Alle in tabel 2 opgenomen objecttypen zijn door de clusters afzonderlijk gescoord. De

werkgroep heeft op basis van deze scores één Twentse score opgesteld voor de objecttypen.

De scores zijn terug te vinden in bijlage IV.

Dit heeft geleid tot een inschatting van het risico op slachtoffers en het risico op uitbreiding

per objecttype in Twente. Deze kunnen tegen elkaar worden uitgezet in een grafiek. De

grafiek met de exacte positie van de objecttypen is opgenomen in bijlage IV. In figuur 7 is

het brandrisicoprofiel voor objecttypen opgenomen. De figuur laat alleen de indeling in de

kwadranten zien. De spreiding binnen het kwadrant is in deze figuur niet meegenomen. De

onderlinge verhoudingen worden daarmee niet in de figuur getoond. Voor de exacte positie

van een objecttype binnen de grafiek op basis van de inschatting van de werkgroep wordt

verwezen naar de grafiek in bijlage IV.

Figuur 7: Diagram brandrisico per object

 Dekkingsplan brandweer Twente Risico’s Twente

35

Op basis van de scores vallen een aantal objecten op. In tabel 7 zijn de top 10 scores voor de

totaalscore, de score op risico op slachtoffers en de score op risico op uitbreiding

aangegeven. Overigens is hierbij de categorie RRGS
7
 buiten beschouwing gelaten.

 Totaalscore Risico op slachtoffers Risico op uitbreiding

1 Ziekenhuis (7,50) Ziekenhuis (5,00) Museum, bibliotheek (4,00)

2 Museum, bibliotheek

(7,00)

Verpleegtehuis (4,00) Fabriek & industrie (4,00)

3 Dagverblijf (6,58) Dagverblijf (3,83) Winkel (detailhandel) (3,75)

4 Verpleegtehuis (6,50) Kinderdagverblijf (3,83) Gevangenis (3,50)

5 Gevangenis (6,50) Verzorgingshuizen

(3,57)

Theater, schouwburg, bioscoop,

aula (3,25)

6 Theater, schouwburg,

bioscoop, aula (6,25)

Woningen niet

zelfredzaam (3,43)

Winkelgebouw/Winkelfunctie

gesloten constructie (3,25)

7 Winkelgebouw (6,25) Café, discotheek (3,33) Dagverblijf (2,75)

8 Kinderdagverblijf (6,08) Kliniek (3,17) Hotel/pension (2,75)

9 Winkelfunctie gesloten

constructie (5,92)

Café, discotheek (3,17) School (2,75)

10 Studentenhuizen

hoogbouw (5,89)

Studentenhuizen

hoogbouw (3,14)

Woning (2,75)

Tabel 6: Top 10 op totaalscore, score risico op slachtoffers en score op risico op uitbreiding

Naast de objectieve score in het diagram zal bij het prioriteren van beleidskeuzes gekeken

moeten worden naar andere invalshoeken, zoals:

• aantal objecten;

• groot bestuurlijk afbreukrisico;

• beleidsmatig rendement;

• wanverhouding risiconiveaus en basisprestaties.

De positie in het diagram is dus wel een eerste prioritering, maar is zeker niet de enige factor

die bepaald of inspanning moet worden gepleegd op een bepaald objecttype. Zo kan

gesteld worden dat er vanuit wet- en regelgeving voor bijvoorbeeld gevangenissen en

ziekenhuizen al aandacht is voor brandveiligheid en daarmee slechts beperkte winst aan

deze zijde kan worden behaald.

3.1.3 Gebiedsweging
Na de beoordeling van objecten is het relevant in welk gebied een object staat. Een school in

wijk X heeft een ander brandrisico dan een identieke school in wijk Y. De randvoorwaarden

zijn immers verschillend: de bluswatervoorziening en bereikbaarheid zijn afhankelijk van de

indeling in die wijk, de bebouwingsdichtheid hangt af van de opbouw van de wijk, etc.

Allereerst wordt gekeken naar de verschillen in brandfrequentie per gemeente. Daarna

komen de brandrisico’s voor buurten aan bod.

7
 Objecten die vallen onder het Risicoregister Gevaarlijke Stoffen. Branden bij deze objecten kunnen tot escalatie met

gevaarlijke stoffen leiden en vallen onder het Regionaal Risicoprofiel.

36

3.1.4 Brandfrequentie
Twente bestaat uit 14 gemeenten. In tabel 7 zijn een aantal kenmerken van de gemeenten

in Twente opgenomen.

Gemeente (cluster) Aantal inwoners
8
 Aantal branden

9

2006-2010

Aantal branden per

1.000 inwoners per

jaar

Almelo (Noord) 72.607 1.209 3,33

Borne (Midden) 21.330 126 1,18

Dinkelland (Noordoost) 26.058 180 1,38

Enschede (Oost) 157.062 2.370 3,02

Haaksbergen (Oost) 24.486 230 1,88

Hellendoorn (West) 35.791 313 1,75

Hengelo (Midden) 80.772 899 2,23

Hof van Twente (Midden) 35.663 262 1,47

Losser (Noordoost) 22.647 240 2,12

Oldenzaal (Noordoost) 31.974 223 1,39

Rijssen-Holten (West) 37.080 200 1,08

Tubbergen (Noordoost) 21.145 143 1,35

Twenterand (Noord) 33.655 380 2,26

Wierden (West) 23.447 214 1,83

Twente 623.717 6.989 2,24

Tabel 7: Branden per aantal inwoners per gemeente in Twente

Een belangrijke kanttekening is dat er incidenten zijn waarvan de postcode of het adres niet

geregistreerd is. Daardoor bestaat er een verschil tussen het totaal aantal incidenten en het

aantal incidenten per postcodegebied

Uit de tabel valt af te leiden dat vooral stedelijke gemeenten een hogere brandfrequentie

kennen. Helaas kan op basis van de huidige gegevens nog geen eenduidige oorzaak hiervoor

worden aangewezen. Op basis van de gegevens per postcodegebied valt wel op dat

industrie- en bedrijventerreinen relatief veel brandmeldingen kennen. Ook de binnensteden

van Almelo en Enschede scoren hoog, waarbij echter de binnenstad van Hengelo opvallend

laag scoort. De stedelijke kernen hebben daarnaast te maken met meerdere wijken met zeer

hoge bevolkingsdichtheid (>5.000 inwoners/vierkante kilometer).

Een verdere typering van de omvang van de branden in een gebied en het aantal slachtoffers

dat daarbij valt is op dit moment nog niet te maken.

3.1.5 Gebieden
Om de gebiedsweging uit te kunnen voeren is elke gemeente ingedeeld in gebieden. Daarbij

is een indeling gekozen op basis van de wijk- en buurtindeling van het CBS, die overigens

bepaald wordt door de gemeenten op basis van landelijke uitgangspunten. Het streven is om

de rapportages van het brandrisicoprofiel in de toekomst meer aan te laten sluiten bij deze

8 Per 1 januari 2010. Bron: CBS statline, uitdraai per postcodegebied.
9 Het betreft incidenten geregistreerd in het Gezamenlijke Meldkamer Systeem met de meldingsclassificatie ‘Brand’. Het
gaat om zowel binnen- als buitenbranden. Alleen incidenten toe te wijzen aan een postcode zijn meegenomen.

 Dekkingsplan brandweer Twente Risico’s Twente

37

indeling, zodat het brandrisicoprofiel ook naast bijvoorbeeld gegevens van gemeenten,

politie en andere partijen kan worden gelegd.

Door de clusters in Twente zijn de gebieden beoordeeld op de vier aspecten

bebouwingsdichtheid, leeftijd bouwwerken, bluswatervoorziening en bereikbaarheid. De

brandfrequentie is daar vanuit het GMS bij meegenomen. Voor de beoordeling van de

bluswatervoorziening is gebruik gemaakt van de nulmeting bluswatervoorziening Twente uit

2010 (Reefhuis, 2010). De scores van de clusters hebben geleid tot de onderstaande kaart

van Twente met daarin de scores voor gebieden. Bepalend voor verschillen in de scores

blijken in algemene zin vooral de brandfrequentie en de bebouwingsdichtheid te zijn. Deze

twee factoren spelen voornamelijk een rol in Almelo en Enschede. Opvallend zijn daarnaast

alle binnensteden (dichte en oudere bebouwing), enkele buitengebieden vanwege

natuurgebieden of beperkte bluswatervoorziening en bereikbaarheid en ten slotte

dichtbebouwde woonwijken.

Om te kunnen bepalen op welke gebieden en objecten het beleid voor beargumenteerd

afwijken gericht moet worden, zullen de uitkomsten van het brandrisicoprofiel over de

opkomsttijden van de brandweer worden gelegd. Op deze manier kan worden vastgesteld

welke aandachtsgebieden en –objecten in Twente prioriteit hebben.

38

4 Opkomsttijd brandweerzorg
4.1 Plot opkomsttijden

Het niveau van de brandweerzorg in de regio Twente is in dit regionale dekkingsplan onder

andere op een geografische wijze inzichtelijk gemaakt. Het berekenen van de theoretische

opkomsttijden wordt uitgevoerd in het softwaresysteem Falck-AVD module ‚Care‛. In het

softwaresysteem wordt gewerkt met een aantal parameters, deze staan beschreven in

bijlage 4. Voor de visualisatie van de gegevens uit Care wordt gebruik gemaakt van het

programma MapInfo professional. Met dit programma worden alle bedrijfsgegevens (data)

die een locatiecomponent: een adres of XY coördinaat hebben gevisualiseerd, analyseert en

modelleert en vertaald naar geografische gegevens.

Regionaal vertrekpunt 5: De verschillende plotten opkomsttijden zijn realistisch, omdat er
gebruik is gemaakt van de daadwerkelijke opkomsttijden, verwerkingstijd meldkamer, de
uitruktijd brandweer in combinatie met de rijtijden uit het rijtijdensysteem ‛Care‛. Tevens
zijn we uitgegaan van interregionale en internationale operationele grenzen.

4.1.1 Basisbrandweereenheid
Zoals aangegeven in paragraaf 1.3.1 zal fase 1 zal gaan om de basisbrandweereenheid

(tankautospuit en redvoertuig). Voor de basisbrandweereenheid (tankautospuit) zal alleen uit

worden gegaan voor de eerste eenheid.

 Dekkingsplan brandweer Twente Opkomsttijd brandweerzorg

39

Bovenstaande overzicht bevat het grondgebied van de regio Twente met daarin aangegeven
de 31 brandweerkazernes. Deze 31 brandweerkazernes, inclusief de bijbehorende
kazerneconfiguratie, zijn gebruikt als input voor het dekkingsplan brandweer Twente 2011.

Vanuit deze 31 kazernes zullen de tankautospuiten uitrukken richting de incidenten. Om

inzicht te krijgen in het ‚bereik‛(dekking) van deze kazernes zijn in de onderstaande

paragrafen de diverse opkomsttijden visueel weergegeven. Deze opkomsttijden zijn

gebaseerd op een verwerkingstijd van de meldkamer van 1 minuut en de uitruktijd per

kazerne zoals aangegeven in bijlage 2. Omdat er op een aantal kazernes in Twente (bv

Hengelo en Almelo) overdag een andere organisatievorm bestaat als in de nachturen en

weekenden is er zowel een plot gemaakt van de dag als nachtsituatie. Onder ieder wordt

uitleg gegeven over de situatie.

40

4.1.2 Opkomsttijd op basis van 5 minuten

Opkomsttijd 5 Minuten dagsituatie

De bovenstaande plot bevat de hele regio Twente met daarin alle 31 brandweerkazernes. De

blauw gekleurde gebieden geven de opkomsttijd weer van de 1
e
 tankautospuit gebaseerd op

5 minuten in de dagsituatie. Zoals beschreven in paragraaf 2.4 bestaat de opkomsttijd uit de

verwerkingstijd van de meldkamer (1 minuut), de uitruktijd (mediaantijden bijlage 2)en de

aanrijtijd van de brandweereenheid.

Zoals hier boven te zien is het dekkingsgebied sterk afhankelijk van de mediaantijden van de

diverse kazernes, daarmee zijn ze sterk afhankelijk van de gekozen organisatie (beroeps,

vrijwilligers, piket etc.). Met een opkomsttijd van 5 minuten zijn het vooral de kazernes met

een beroepsbezetting in de dagsituatie (Almelo, Enschede en Hengelo) en kazernes met een

snelle uitruktijd (Hellendoorn, Tubbergen , Vriezenveen, Vroomshoop en Weerselo) die nog

een gebied bestrijken.

 Dekkingsplan brandweer Twente Opkomsttijd brandweerzorg

41

Opkomsttijd 5 Minuten nachtsituatie

De bovenstaande plot bevat de hele regio Twente met daarin alle 31 brandweerkazernes. De

blauw gekleurde gebieden geven de opkomsttijd weer van de 1
e
 tankautospuit gebaseerd op

5 minuten in de nachtsituatie. Zoals beschreven in paragraaf 2.4 bestaat de opkomsttijd uit

de verwerkingstijd van de meldkamer (1 minuut), de uitruktijd (mediaantijden bijlage 2)en de

aanrijtijd van de brandweereenheid.

Zoals hier boven te zien is het dekkingsgebied sterk afhankelijk van de mediaantijden van de

diverse kazernes, daarmee zijn ze sterk afhankelijk van de gekozen organisatie (beroeps,

vrijwilligers, piket etc.). Het grote verschil met de dagsituatie, zoals getoond in de vorige

pagina, zit vooral in de omgeving van Hengelo en Almelo. In beide gemeenten wordt in de

nachtsituatie gebruik gemaakt van vrijwilligers die vanuit het huisadres worden gealarmeerd

in plaats van de beroepsbezetting overdag. In Almelo wordt in de nachtsituatie wordt voor

de tankautospuit geen gebruik gemaakt van kazerne Centrum, maar alleen van kazerne

Noord en Zuid.

42

4.1.3 Opkomsttijd op basis van 6 minuten

Opkomsttijd 6 Minuten dagsituatie

De bovenstaande plot bevat de hele regio Twente waarbij de blauw gekleurde gebieden de

opkomsttijd van de 1
e
 tankautospuit gebaseerd op 6 minuten in de dagsituatie weergeven.

De dekkingsgebieden worden groter ten opzichte van de plots met een opkomsttijd van 6

minuten.

Met een opkomsttijd van 6 minuten zijn het de kazernes met een beroepsbezetting in de

dagsituatie (Almelo, Enschede en Hengelo) die het grootste gebied bestrijken.

Op basis van de mediaantijden in bijlage 2 zijn alle kazernes met uitzondering van Delden,

Haaksbergen uitgerukt en bestrijken een uitrukgebied. Het grootte van de dekking is sterk

afhankelijk van de opkomsttijd van het personeel.

 Dekkingsplan brandweer Twente Opkomsttijd brandweerzorg

43

Opkomsttijd 6 Minuten nachtsituatie

De bovenstaande plot bevat de hele regio Twente waarbij de blauw gekleurde gebieden de

opkomsttijd van de 1
e
 tankautospuit gebaseerd op 6 minuten in de nachtsituatie weergeven.

Met een opkomsttijd van 6 minuten zijn het de kazernes met een beroepsbezetting in de

nachtsituatie (Enschede) die het grootste gebied bestrijken.

Op basis van de mediaantijden in bijlage 2 zijn alle kazernes met uitzondering van Almelo-

zuid, Glanerbrug, Haaksbergen, Hengelo-centrum, Losser en Oldenzaal uitgerukt en

bestrijken een uitrukgebied. Het grootte van de dekking is sterk afhankelijk van de

opkomsttijd van het personeel.

44

4.1.4 Opkomsttijd op basis van 8 minuten

Opkomsttijd 8 Minuten dagsituatie

Binnen de Wet veiligheidsregio’s vallen de meeste objecten binnen de 8 minuten norm.

Hierboven is de dekking weergegeven op basis van een opkomsttijd van 8 minuten in de

dagsituatie. Alle kazernes zijn uitgerukt en het grootste deel van alle woonkernen in Twente

zijn gedekt. Als men zich richt op de woonkernen ligt de aandacht vooral in de kernen van

de gemeenten Haaksbergen, Hengelo, Oldenzaal en Rijssen.

 Dekkingsplan brandweer Twente Opkomsttijd brandweerzorg

45

Opkomsttijd 8 Minuten nachtsituatie

Hierboven is de dekking weergegeven op basis van een opkomsttijd van 8 minuten in de

nachtsituatie. Als je deze plot bekijkt ten opzichte van de plot van 8 minuten in de

dagsituatie op de vorige pagina valt vooral de verschillen in Hengelo en Almelo en Oldenzaal

op. Alle kazernes zijn uitgerukt en een groot deel van de woonkernen in Twente zijn gedekt.

Als men zich richt op de woonkernen ligt de aandacht vooral in de kernen van de

gemeenten Almelo, Borne, Haaksbergen, Hengelo, Oldenzaal en Rijssen.

46

4.1.5 Opkomsttijd op basis van 10 minuten

Opkomsttijd 10 Minuten dagsituatie

Hierboven is de dekking weergegeven op basis van een opkomsttijd van 10 minuten in de

dagsituatie. Het grootste deel van alle woonkernen in Twente zijn gedekt. Tevens begint nu

de interregionale dekking over de regiogrenzen zichtbaar te worden.

 Dekkingsplan brandweer Twente Opkomsttijd brandweerzorg

47

Opkomsttijd 10 Minuten nachtsituatie

Hierboven is de dekking weergegeven op basis van een opkomsttijd van 10 minuten in de

nachtsituatie. Het grootste deel van alle woonkernen in Twente zijn gedekt met aandacht

voor de kernen van Almelo, Hengelo en Oldenzaal.

48

4.1.6 Opkomsttijd op basis van 12 minuten

Opkomsttijd 12 Minuten dagsituatie

In de regio Twente wordt in het dekkingsplan brandweer Twente 2011 voor woningen na

2003 een normtijd van 12 minuten voorgesteld. Hierboven is de dekking weergegeven op

basis van een opkomsttijd van 12 minuten in de dagsituatie. De gebieden die niet binnen de

opkomst van 12 minuten vallen zijn vooral de buitengebieden. In de gemeente Hengelo is

nog een klein deel van de wijk Vossenbelt die overdag geen dekking heeft bij een opkomst

van 12 minuten.

 Dekkingsplan brandweer Twente Opkomsttijd brandweerzorg

49

Opkomsttijd 12 Minuten nachtsituatie

Hierboven is de dekking weergegeven op basis van een opkomsttijd van 12 minuten in de

nachtsituatie. De gebieden die niet binnen de opkomst van 12 minuten vallen zijn de

buitengebieden in Twente. Het deel van de wijk in de gemeente Hengelo heeft nu ook

dekking bij een opkomst van 12 minuten.

50

4.1.7 Opkomsttijd op basis van 18 minuten

Het Besluit veiligheidsregio´s biedt het bestuur de mogelijkheid om van de vastgestelde

normtijden af te wijken, mits dit beargumenteerd gebeurt. Dit wil zeggen dat het bestuur

kan besluiten voor specifieke objecten of gebieden een andere normtijd te hanteren, tot

maximaal 18 minuten, als de kosten/baten afweging, rekening houdend met het

risicoprofiel, daartoe aanleiding geeft. Hierin geeft de Wet duidelijk aan niet te mogen

afwijken van de 18 minuten. De dekking in Twente met een opkomsttijd van 18 minuten

bestrijkt het hele gebied met uitzondering van een klein gebied boven Ootmarsum in cluster

Noord-oost Twente. Dit geldt alleen in de dagsituatie, dit gebied wordt in de nachtsituatie

door brandweer Nordhorn gedekt.

 Dekkingsplan brandweer Twente Opkomsttijd brandweerzorg

51

52

4.2 Ondersteunende eenheid redden en blussen op
hoogte

De Wet stelt dat voor objecten, waarvoor het bestuur heeft bepaald dat een ondersteunende

eenheid voor redden en blussen op hoogte (redvoertuig) noodzakelijk is, dezelfde

opkomsttijden gelden als voor een basiseenheid brandweer.

Redvoertuig is een verzamelnaam voor autoladder en hoogwerker. Het redvoertuig wordt

ingezet voor een aantal zeer verschillende taken, namelijk de redding van mens en dier vanaf

hoogte, ter ondersteuning bij blussing vanaf hoogte, ter ondersteuning van het veilig werken

op hoogte, ter ondersteuning van de ambulancedienst, als vluchtweg van het eigen

personeel en allerlei andere werkzaamheden die werken op hoogte vergen.

Conform de afspraken zal het dekkingsplan brandweer Twente fase 1 een realistische

weergave van het niveau van brandweerzorg van de brandweer Twente anno 2012 zijn. Dit

geldt ook voor de ondersteunende eenheid voor redden en blussen op hoogte, hierna het

redvoertuig genoemd. In fase twee van het dekkingsplan (paragraaf 1.3) zal worden

gekeken naar de diverse taken van het redvoertuig in relatie met de daarbij benodigde

opkomsttijd. Tevens zal in fase 2 worden gekeken naar de optimale positie van de

redvoertuigen waarbij het uitgangspunt de bestaande acht voertuigen is.

Figuur 8 locaties RV

Om inzicht te krijgen in de prestaties zijn hieronder de opkomsttijden op basis van een aantal

tijdschalen in zowel de dag als nachtsituatie weergegeven. De opkomsttijden zijn gebaseerd

op de mediaantijden zoals vermeld in Bijlage 2.

 Dekkingsplan brandweer Twente Opkomsttijd brandweerzorg

53

.

Figuur 9 Dekking redvoertuig 8 minuten dagsituatie

Figuur 10 Dekking redvoertuig 8 minuten nachtsituatie

De bovenstaande plot bevat de hele regio Twente met daarin 7 brandweerkazernes waar

een redvoertuig is gestald. Twente kent in totaal 8 redvoertuigen waarbij op post Enschede

(Spaansland) zowel een autoladder (AL) als een Hoogwerker (HW) is gestald. De blauw

gekleurde gebieden geven de opkomsttijd weer van het redvoertuig gebaseerd op 8 minuten

in de dagsituatie (figuur 9) en nachtsituatie (figuur 10). Zoals beschreven in paragraaf 2.4

54

bestaat de opkomsttijd uit de verwerkingstijd van de meldkamer (1 minuut), de uitruktijd

(mediaantijden bijlage 2)en de aanrijtijd van de brandweereenheid.

Zoals hier boven te zien is het dekkingsgebied sterk afhankelijk van de mediaantijden van de

diverse kazernes, daarmee zijn ze sterk afhankelijk van de gekozen organisatie (beroeps,

vrijwilligers, piket etc.).

Figuur 11 Dekking redvoertuig 12 minuten dagsituatie

Figuur 12 Dekking redvoertuig 12 minuten nachtsituatie

 Dekkingsplan brandweer Twente Opkomsttijd brandweerzorg

55

De bovenstaande plot bevat de blauw gekleurde gebieden met een opkomsttijd van 12

minuten (woningen na 2003) in zowel de dagsituatie (figuur11) als de nachtsituatie (figuur

12). Zoals hier boven te zien is het dekkingsgebied sterk afhankelijk van de mediaantijden

van de diverse kazernes, daarmee zijn ze sterk afhankelijk van de gekozen organisatie

(beroeps, vrijwilligers, piket etc.).

Figuur 13 Dekking redvoertuig 18 minuten dagsituatie

Figuur 14 Dekking redvoertuig 18 minuten nachtsituatie

56

Kijkend naar een opkomsttijd van 18 minuten zijn er een aantal woonkernen in Twente

waarbij binnen deze tijd nog geen redvoertuig te plaatse is. In fase twee zal worden gekeken

of in deze gebieden risicovolle objecten staan waarbij een redvoertuig binnen een

vastgestelde tijd gewenst is. Het gaat hier om de kernen van Diepenheim, Goor,

Ootmarsum, Vroomshoop en Den Ham.

4.3 Specialismen

Conform het Besluit veiligheidsregio’s (hoofdstuk 4) zijn er alleen eisen gesteld aan de

bestrijding van ongevallen met gevaarlijke stoffen en de meetplanorganisatie. Het bestuur

van de veiligheidsregio draagt er zorg voor dat de brandweer een eenheid

voor het verkennen van gevaarlijke stoffen en een eenheid voor de bestrijding van

ongevallen met gevaarlijke stoffen heeft en beschikt over een adviseur gevaarlijke stoffen.

Tevens zegt het Besluit iets over de opkomsttijd van de diverse functionarissen. In het Besluit

veiligheidsregio’s staat de organisatie en opkomsttijden voor de bestrijding van ongevallen

met gevaarlijke stoffen beschreven.

Functie Norm conform Besluit

Meetplanleider Begint direct na alarmering met de uitvoering van zijn taken en is

binnen dertig minuten na alarmering bij de meldkamer of het Regionaal

Operationeel Team.

1e en 2e Meetploeg begint binnen dertig minuten na alarmering met de uitvoering van zijn

taken op de aangegeven meetlocatie.

3e en 4e Meetploeg Begint binnen 60 minuten na alarmering met de uitvoering van zijn

taken op de aangegeven meetlocatie.

Eenheid OGS begint binnen 30 minuten na alarmering met de uitvoering van haar

taken op de plaats van het incident.

AGS begint afhankelijk van het regionaal vastgestelde risicoprofiel binnen

dertig of zestig minuten na alarmering met de uitvoering van zijn taken

op de plaats van het incident.

Tabel 8 opkomsttijden specialisme

In het in 2002 bestuurlijk vastgestelde document ‚Operationele Prestaties Twente‛ zijn de

prestatie-eisen voor de specialismen in Twente vastgelegd. Deze eisen zijn uitgewerkt in het

document ‚brandweerspecialismen in de regio Twente‛ en het document

‚Ongevallenbestrijding Gevaarlijke stoffen in de regio Twente‛ uit 2007. In dit document

staat onder andere de OGS organisatie beschreven inclusief de bijbehorende opkomsttijden.

De prestatie-eisen uit dit document zijn in de onderstaande tabel naast elkaar gezet.

 Dekkingsplan brandweer Twente Opkomsttijd brandweerzorg

57

Functie Norm conform

Besluit

Vastgestelde prestatie eisen regio Twente

Meetplanleider

(MPL)

Direct/30 minuten De opkomsttijd voor de meetplanleider naar de

meldkamer is 30 minuten na alarmering. Voor het

geven van de eerste meetopdrachten hoeft de MPL

nog niet op de meldkamer aanwezig zijn.

1e en 2e Meetploeg 30 minuten De opkomsttijd voor de 1e meetploeg is 15

minuten en voor de 2e 30 minuten na alarmering.

3e en 4e Meetploeg 60 minuten De opkomsttijd voor de 3e meetploeg is 30

minuten en voor de 4e 60 minuten na alarmering.

Eenheid OGS 30 minuten De opkomsttijd naar plaats incident van het OGS

peloton na alarmering is 30 minuten.

AGS 30/60 minuten De opkomsttijd zijn conform de Leidraad

Repressieve Basisbrandweerzorg en voor de AGS

bedraagt deze 30 minuten.

Tabel 9: prestatie eisen OGS Twente

Als men de norm conform het Besluit veiligheidsregio’s vergelijkt met de

opkomstverplichting welke in het document ‚Ongevallenbestrijding Gevaarlijke Stoffen in de

regio Twente‛ zijn vastgesteld voldoet de OGS organisatie in Twente aan de landelijke norm.

In Bijlage 7 worden de dekkingsplaatjes inclusief een onderbouwing weergegeven van de

OGS organisatie in Twente. Op basis van deze plots is vast te stellen dat de huidige OGS

organisatie in Twente voldoet aan de norm zoals beschreven in het Besluit Veiligheidsregio´s.

Eventuele wijzigingen in de toekomst aan de OGS organisatie zal gebeuren door het

actualiseren van de planvorming met betrekking tot de organisatie van de OGS en zal buiten

het dekkingsplan vallen.

58

5 Risico’s beheersbaar?

In totaal kent de regio Twente 277.795 objecten welke gecategoriseerd kunnen worden in

de normtijden zoals vastgesteld in het Besluit veiligheidsregio´s.

Hieronder staan de objecten uitgesplitst per normtijd.

Normtijd

Omschrijving Totaal aantal
objecten
Twente

5 minuten

gebouwen met een winkelfunctie met een gesloten

constructie, gebouwen met een woonfunctie boven een

gebouw met een winkelfunctie of gebouwen met een cel

functie;

9.34810

6 minuten
portiekwoningen, portiekflats of gebouwen met een

woonfunctie voor verminderd zelfredzamen;
155

8 minuten

gebouwen met een andere woonfunctie dan bedoeld

onder a en b, of met een winkelfunctie,

gezondheidszorgfunctie, onderwijsfunctie of

logiesfunctie

199.53311

10 minuten

gebouwen met een kantoorfunctie, industriefunctie,

sportfunctie, bijeenkomstfunctie of een overige

gebruiksfunctie.

26.583

12 minuten
Bij gebouwen met een woonfunctie

(eengezinswoningen) na bouwbesluit 2003
42.196

18 minuten Geldt voor alle bovenstaande objecttypen

Totaal 277.795

Tabel 10 aantal objecten op basis van normtijden

5.1 Prestatie Basisbrandweereenheid
Door de opkomstplot uit paragraaf 4.1 over de 277.795 objecten te leggen ontstaat er een

plot met overschrijdingen. In deze plot zijn alle objecten te zien die niet binnen de normtijd

gehaald kunnen worden. De objecten die binnen een overschrijding van 1 minuut vallen zijn

geel gekleurd. De rode objecten zijn objecten met een overschrijding van meer dan 1

minuut. Door de wijzigingen in de brandweerorganisatie tussen de dag en nachtsituatie zal

hieronder een plot van zowel de dag als nachtsituatie worden getoond. Allereerst zullen alle

objecten waar de norm niet gehaald wordt getoond. In bijlage 8 worden de detailuitwerking

10 Conform de BAG gaat het hier om 9.348 objecten, conform de WOZ om 1 object. (Zie hiervoor hoofdstuk 2.2 BAG) In het vervolg van dit

dekkingsplan en de repressierapportage gaan we uit van de WOZ gegevens, In fase 2 zullen alle 9.348 objecten de hoogste prioritering gaan

krijgen.

11 Conform de WOZ gaat het hier om 208.880 objecten.

 Dekkingsplan brandweer Twente Risico’s beheersbaar?

59

per normtijd gepresenteerd. Bovenstaande gaat om een regionaal plaatje, de

detailuitwerking per gemeente staat tevens vermeld in bijlage 8.

Figuur 15 Overschrijdingen Twente in dagsituatie

Overschrijdingen objecten binnen de regio Twente in de dagsituatie.

In het bovenstaande plaatje is een totaal overzicht gemaakt van alle overschrijdingen op

objectniveau voor de normtijden van 5,6,8,10 en 12 minuten. De gele bolletjes zijn de

objecten die in de dagsituatie buiten de norm vallen, maar een minimale (<1 minuut)

overschrijding hebben. De rode bolletjes zijn objecten met een overschrijding van minimaal 1

minuut. In totaal kent Twente 277.795 objecten, van deze objecten vallen theoretisch

228.028 objecten (+/- 82%) binnen de opkomstnorm. De resterende 49.767 objecten (rode

bolletjes) zijn hierboven getoond.

60

Figuur 16 Overschrijdingen Twente in nachtsituatie

Overschrijdingen objecten binnen de regio Twente in de nachtsituatie.

Zoals ook te zien in de plaatjes met opkomsttijden ligt de dekking in de dagsituatie in de

hoger dan in de nachtsituatie. Dit relateert in de nachtsituatie naar meer overschrijdingen

van objecten. In het bovenstaande plaatje is een totaal overzicht gemaakt van alle

overschrijdingen op objectniveau voor de normtijden van 5,6,8,10 en 12 minuten voor de

nachtperiode. In totaal kent Twente 277.795 objecten, van deze objecten vallen in de

nachtsituatie theoretisch 212.260 objecten (+/- 76%) binnen de opkomstnorm. De

resterende 65.535 objecten (rode bolletjes) zijn hierboven getoond.

 Dekkingsplan brandweer Twente Risico’s beheersbaar?

61

5.2 Risico´s versus prestaties

Als men de risico´s (hoofdstuk 3 dekkingsplan) combineert met opkomsttijden van de

basisbrandweereenheid (hoofdstuk 4 dekkingsplan) volgt daaruit het niveau van

brandweerzorg in de regio Twente. In dit hoofdstuk wordt op geografische wijze inzichtelijk

gemaakt.

De onderstaande weergave combineert het brandrisicoprofiel met opkomsttijden

brandweerzorg. Deze geografische weergave geeft de opkomsttijd van het dichtstbijzijnde

brandweervoertuig gecombineerd met de normoverschrijdingen per normtijd. Alle

overschrijdingen worden gecombineerd met het brandrisicoprofiel op basis van objecttypen

en gebieden. Allereerst zullen de objecten, uit kwadrant 1 van het object gebonden risico

(risico op slachtoffers en kans op uitbereiding, figuur 7 pagina 33) met een

normoverschrijding in de gebieden met een verhoogd risico worden getoond. Aansluitend

zullen de objecten uit kwadrant 2 van het object gebonden risico´s (risico op slachtoffers en

minder kans op uitbereiding, figuur 7 pagina 33) met een normoverschrijding in de gebieden

met een verhoogd risico worden getoond. Als laatst zullen de objecten uit kwadrant 3 en 4

worden bekeken. Op basis van de bovenstaande volgorde zal ook een prioriteit worden

aangegeven.

5.2.1 Objecten Kwadrant 1
Op basis van figuur 7, diagram brandrisico per object, zijn alle onderstaande objecten in

kwadrant 1 (risico op slachtoffers en kans op uitbereiding) geclassificeerd. Het gaat hier om

de objecttypes:

 Gezondheidszorgfuncties;

 Logiesfuncties;

 Sportfuncties;

 Bedrijfsverzamelgebouw;

 Cel functie;

 Winkelgebouw;

 School;

 Museum, bibliotheek, schouwburg, bioscoop, aula;

 Portiek woning van voor 2003.

Op de volgende pagina in figuur 17 en 18 staan de bovenstaande objecten welke een

overschrijding hebben ten opzichte van de normtijd uit de wet geografisch weergegeven.

Hierin is uitgegaan van alle objecten in zowel de dag als nachtsituatie, in bijlage 11 is hier

een uitsplitsing in gemaakt.

62

Figuur 17 Overschrijdingen objecten kwadrant 1 dagsituatie

Figuur 18 Overschrijdingen objecten kwadrant 1 nachtsituatie

 Dekkingsplan brandweer Twente Risico’s beheersbaar?

63

Een groot deel van deze objecten worden binnen de normtijd zoals vastgesteld gehaald. In

Bijlage 12 staan de objecten uit kwadrant 1 die niet binnen de norm worden gehaald. Naast

een grafisch overzicht bevat deze bijlage een lijst met adresgegevens van deze objecten.

Deze objecten moeten in fase 2 de hoogste prioriteit krijgen voor verdere uitwerking.

5.2.2 Objecten Kwadrant 2
Op basis van figuur 7, diagram brandrisico per object, zijn alle onderstaande objecten in

kwadrant 2 (risico op slachtoffers) geclassificeerd. Het gaat hier om de objecttypes:

 Wonen niet zelfredzaam;

 Café, disco, restaurant, kinderdagverblijf, tentoonstelling en buurthuis.

In figuur 19 en 20 staan de bovenstaande objecten welke een overschrijding hebben ten

opzichte van de normtijd uit de wet geografisch weergegeven.

Hierin is uitgegaan van alle objecten in zowel de dag als nachtsituatie, in bijlage 12 is hier

een uitsplitsing in gemaakt.

Figuur 19 Overschrijdingen objecten kwadrant 2 dagsituatie

Een groot deel van deze objecten worden binnen de normtijd zoals vastgesteld gehaald. In

Bijlage 12 staan de objecten uit kwadrant 2 die niet binnen de norm worden gehaald. Naast

een grafisch overzicht bevat deze bijlage een lijst met adresgegevens van deze objecten.

Deze objecten moeten in fase 2 een hoge prioriteit krijgen voor verdere uitwerking.

64

Figuur 20 Overschrijdingen objecten kwadrant 2 nachtsituatie

5.2.3 Objecten Kwadrant 3
Op basis van figuur 7, diagram brandrisico per object, zijn alle onderstaande objecten in

kwadrant 2 (risico op slachtoffers) geclassificeerd. Het gaat hier om de objecttypes:

 Kampeerterrein;

 School >12 - <500;

 Woningen;

 Winkels;

 Kantoorfuntie;

 Industriefunctie.

Op de volgende pagina in figuur 21 en 22 staan de bovenstaande objecten welke een

overschrijding hebben ten opzichte van de normtijd uit de wet geografisch weergegeven.

Hierin is uitgegaan van alle objecten in zowel de dag als nachtsituatie, in bijlage 13 is hier

een uitsplitsing in gemaakt.

 Dekkingsplan brandweer Twente

65

Figuur 21 Overschrijdingen objecten kwadrant 3 dagsituatie

Figuur 22 Overschrijdingen objecten kwadrant 3 nachtsituatie

66

Een groot deel van deze objecten worden binnen de normtijd zoals vastgesteld gehaald. In

Bijlage 13 staan de objecten uit kwadrant 3 die niet binnen de norm worden gehaald. Naast

een grafisch overzicht bevat deze bijlage een lijst met adresgegevens van deze objecten.

Deze objecten moeten in fase 2 verder worden uitgewerkt.

5.2.4 Objecten Kwadrant 4
Op basis van figuur 7, diagram brandrisico per object, zijn alle onderstaande objecten in

kwadrant 2 (risico op slachtoffers) geclassificeerd. Het gaat hier om de objecttypes:

 Gebedshuis;

 Tehuis;

 Parkeergarage;

 Studio;

 Stationsgebouw.

in figuur 23 en 24 staan de bovenstaande objecten welke een overschrijding hebben ten

opzichte van de normtijd uit de wet geografisch weergegeven.

Hierin is uitgegaan van alle objecten in zowel de dag als nachtsituatie, in bijlage 14 is hier

een uitsplitsing in gemaakt.

Figuur 23 Overschrijdingen objecten kwadrant 4 dagsituatie

 Dekkingsplan brandweer Twente

67

Figuur 24 Overschrijdingen objecten kwadrant 4 nachtsituatie

Een groot deel van deze objecten worden binnen de normtijd zoals vastgesteld gehaald. In

Bijlage 14 staan de objecten uit kwadrant 4 die niet binnen de norm worden gehaald. Naast

een grafisch overzicht bevat deze bijlage een lijst met adresgegevens van deze objecten.

Deze objecten moeten in fase 2 verder worden uitgewerkt.

68

6 Meten is weten

Nu we zowel de risico´s als de huidige prestaties van de basisbrandweerzorg in beeld

hebben kunnen we het Twentse niveau van brandweerzorg bepalen. In paragraaf 6.1 van dit

hoofdstuk wordt de huidige norm beschreven, gevolgd door een korte uiteenzetting van de

nieuwe norm uit het Besluit veiligheidsregio’s. Paragraaf 6.3 geeft een toelichting op de

norm uit het Besluit veiligheidsregio’s. Aansluitend zal in paragraaf 6.4 een `Twentse` norm

worden beschreven, deze norm is maatgevend voor het dekkingsplan.

6.1 Huidige normstelling Twente
In 1998 heeft Ingenieurs/adviesbureau Save het rapport ‚brandweerzorgniveau regio

Twente‛ opgesteld met als doel het bestuur van de regionale brandweer inzicht te geven in

de doeltreffendheid en de doelmatigheid van de huidige repressieve brandbestrijding en

technische hulpverlening‛ getoetst aan de toenmalige wet en regelgeving. In dit rapport is

de basis gelegd voor de huidige kazernelocaties en kazerneconfiguratie op basis van

efficiëntie en een redelijke kosten/baten verhouding. Voor de verwerkingstijd van de

meldkamer is een vaste veronderstelde tijd genomen, waarbij de uitruktijden zijn geschat

aan de hand van gegevens over woon- en werkadressen van brandweerlieden, aangevuld

met de ervaringen van de commandanten. Per gemeente is de kwaliteit van de dekking van

de eerstkomende Tankautospuit voor zowel gemeentelijke als regionale dekking bepaalt,

deze zijn beschreven in een overzicht waarbij 7 gemeenten ‚goed‛ scoren, 9 gemeenten

‚Voldoende‛ scoren en de resterende 7 gemeenten ‚verantwoord‛ scoren.

Vanaf 1998 hebben zich op Twents grondgebied een groot aantal ontwikkelingen

afgespeeld, met name de gemeentelijke herindeling en planologische veranderingen, zoals

uitbreiding van industriegebieden en de aanleg van woonwijken, lagen hieraan ter

grondslag. Mede door deze veranderingen heeft er in 2001 een evaluatie van de

operationele grenzen plaatsgevonden om zo weer een ‚zo optimaal mogelijk regionaal‛

plaatje ten aanzien van de opkomsttijden van de brandweer te krijgen.

In 2003 heeft een evaluatie (evaluatie brandweer zorgniveau regio Twente, 2003)

plaatsgevonden van het regionale repressieve dekkingsplan. Het regionaal repressief

dekkingsplan uit 2001 is opgesteld voor de brandweren in Twente. Belangrijk vertrekpunt

daarbij was het zogenaamde ‚kijken over de eigen gemeentegrenzen‛ geweest. Hierdoor

was het mogelijk een kwaliteitsimpuls te geven aan de opkomsttijden van de brandweer bij

(gemeentegrensoverschrijdende) incidenten. Op basis van de uitkomsten uit deze evaluatie

zijn de operationele grenzen aangepast.

De technische systemen die de voorgaande dekkingsplannen hebben berekend zijn naar de

stand der techniek van 2007 sterk verouderd. Conform de gemaakte afspraken in 2001 is er

in 2003 gestart met een evaluatie van het toenmalige dekkingsplan. Een conclusie uit dit

onderzoek was dat er de behoefte bestond naar een gebruiksvriendelijker en kwalitatief

beter softwaresysteem voor de berekeningen. Het dekkingsplan 2007 is op basis van dit

nieuwe softwaresysteem Falck AVD-ICT ‚CARE‛ genaamd gemaakt. Het vertrekpunt zijn de

kazernelocaties en kazerneconfiguraties zoals vastgelegd in het rapport van SAVE uit 1998.

De uitruktijden per kazerne zijn afgeleid van de gerealiseerde tijden in de afgelopen jaren en

 Dekkingsplan brandweer Twente Meten is weten

69

in stappen van ½ minuten vastgesteld. Hierbij is aangegeven dat door het gebruik van

software om managementinformatie te genereren en de komst van C2000 de statustijden in

de toekomst steeds zuiverder zullen worden.

Met de komst van de Wet veiligheidsregio’s is er in december 2010 een nulmeting

Basisbrandweerzorg Twente 2010 gemaakt met als doel het vastleggen van de

uitgangspunten, de uitkomsten en de consequenties ten aanzien van het regionale

dekkingsplan van de brandweer in de regionale brandweer. Het gaat hier om een actuele

theoretische ‚foto‛ van de brandweerorganisatie in de regio Twente voor de invoering van

de Wet veiligheidsregio’s. Het vertrekpunt van deze nulmeting zijn de kazernelocaties en

kazerneconfiguraties zoals vastgelegd in het rapport van SAVE uit 1998. Zoals al eerder

aangegeven zijn de uitruktijden afgeleid van de mediaantijden van de afgelopen 3 jaar ,

waardoor een zuiver beeld is ontstaan. Deze nulmeting zal binnen het nieuwe dekkingsplan

brandweer Twente dienen als status Quo van de brandweerorganisatie in Twente.

Regionaal vertrekpunt 6: Terugkijkend op het bovenstaande kunnen we stellen dat de
kazerneconfiguratie de laatste jaren niet zijn gewijzigd. De wijziging zit vooral in het
verfijnen van de opkomsttijden. De laatste jaren zijn de mogelijkheden voor de registratie
van de opkomsttijden enorm toegenomen. Door de toepassing van de statusbox in de
brandweervoertuigen en de registratie uit GMS is het mogelijk om reëel opkomsttijden te
genereren.

6.1.1 Status-quo brandweerzorg brandweer Twente
De huidige norm voor de basiseenheid brandweer staat vermeld in de nulmeting

Basisbrandweerzorg Twente 2010, waarbij het beoordelingskader van ‚Tenminste 80% van

het totaal aantal objecten moet binnen de normtijd met het vereiste personeel en materieel

worden bereikt‛ wordt gehanteerd.

Met de komst van de Wet veiligheidsregio’s is de huidige praktijknorm achterhaald.

Dekkingspercentages en overschrijdingen zijn expliciet niet opgenomen in het Besluit

Veiligheidsregio’s. Het ambitieniveau hiervoor moet door het bestuur zelf worden

vastgesteld. De wetgever is zich bewust van het feit dat landelijk in veel gevallen de

normtijden uit het Besluit veiligheidsregio’s niet gehaald worden. Hij wil echter de status-quo

handhaven. Bijlage 1 geeft een zo realistisch mogelijke weergave van het huidige

dekkingspercentage
12
van de regio Twente voor de eerste basiseenheid weer. Dit zijn de

prestaties die de brandweer de afgelopen 3 jaar daadwerkelijk heeft gerealiseerd. Dit is de

door de minister bedoelde status-quo. De cijfermatige weergave van de brandweerzorg is

het normatief kader voor de toekomst

Regionaal vertrekpunt 7: Het normatief kader voor de brandweerzorg regio Twente
(prestaties van de brandweer),op basis van de gerealiseerde tijden van de afgelopen 3 jaar, is
de tabel vanuit de nulmeting basisbrandweerzorg 2010 zoals aangegeven in bijlage 1. In de
praktijk zal in de dagsituatie in 79% en in de nachtsituatie in 70% van de branden de eerst
aankomende basiseenheid aan de vastgestelde norm moeten voldoen.

12 Nulmeting basisbrandweerzorg 2010

70

Om een gevoel te krijgen bij het huidige prestatieniveau van brandweer Twente zijn in figuur

25 de meldingsclassificatie ‚binnenbrand‛ van het afgelopen jaar voor zowel de dag- als

nachtsituatie in kaart gebracht. In cirkels zijn de opkomsttijden van de diverse kazernes

getoond, waarbij men kan zien dat in het overgrote gedeelte van de meldingen de

brandweer in Twente de norm behaalt en op ‚tijd‛ is.

Figuur 25: Binnenbranden 2010 in dag en nachtsituatie

 Dekkingsplan brandweer Twente

71

Zoals gevraagd in de Wet veiligheidsregio’s zal er een wezenlijk verschil bestaan tussen het

dekkingsplan uit het verleden en het ‚nieuwe‛ dekkingsplan brandweer Twente. Deze

wijziging behelst vooral de koppeling tussen de repressieve inzet (opkomst

brandweereenheden) en de risicobeheersingsmaatregelen, waarbij het huidig niveau van

brandveiligheid in Twente (status quo) niet ter discussie staat. Dit brandveiligheidsniveau is

een samenstel van preventieve voorzieningen (brandpreventieve eisen, OMS,

bouwregelgeving of bevordering risicobewust gedrag) en repressieve inzet, waarbij de

onderlinge samenhang tussen de risicobeheersingsmaatregelen en repressieve maatregelen

object- en zelfs omgevingsafhankelijk kan variëren. Hieruit blijkt dat het treffen van

risicobeheersingsmaatregelen op objecten en/of gebieden als compensatie kunnen dienen

voor het niet behalen van de opkomsttijden uit het Besluit veiligheidsregio’s.

6.2 Normstelling Besluit veiligheidsregio’s
Op 1 oktober 2010 is de Wet veiligheidsregio’s en het daarbij behorende Besluit

veiligheidsregio’s in werking getreden. Met dit besluit zijn de Handleiding Brandweerzorg uit

1992 en de Leidraad Repressieve Brandweerzorg
13
vervangen door formele regelgeving.

In het Besluit zijn alleen opkomsttijden voor de eerste basiseenheid (tankautospuit) bij brand

beschreven. Tevens stelt het bestuur van de veiligheidsregio vast voor welke objecten de

inzet van een ondersteuningseenheid voor redden en blussen op hoogte altijd noodzakelijk

is. Het bestuur stelt bij deze objecten voor de ondersteunings- eenheden dezelfde

opkomsttijden vast als voor de basisbrandweereenheden.

Opkomsttijd eerste basiseenheid bij brand (Bvr art 3.2.1)

Opkomsttijd Bvr Omschrijving

5 minuten bij gebouwen met een winkelfunctie met een gesloten constructie,

gebouwen met een woonfunctie boven een gebouw met een

winkelfunctie of gebouwen met een celfunctie.

6 minuten bij portiekwoningen, portiekflats of gebouwen met een woonfunctie

voor verminderd zelfredzamen.

8 minuten bij gebouwen met een andere woonfunctie dan bedoeld onder de 5 en 6

minuten norm, of met een winkelfunctie, gezondheidszorgfunctie,

onderwijsfunctie of logiesfunctie.

10 minuten bij gebouwen met een kantoorfunctie, industriefunctie, sportfunctie,

bijeenkomstfunctie of een overige gebruiksfunctie.

18 minuten Maximale opkomsttijd (niet van af te wijken)

Tabel 11 opkomsttijd conform Besluit Veiligheidsregio's

Opkomsttijd redvoertuig (Bvr art 3.2.2)

Het bestuur van de veiligheidsregio stelt vast voor welke objecten de inzet van een

ondersteuningseenheid voor redden en blussen op hoogte altijd noodzakelijk is. Het bestuur

stelt bij deze objecten voor de ondersteuningseenheden dezelfde opkomsttijden vast als voor

de basisbrandweereenheden.

13 Leidraad Repressieve Brandweerzorg is nooit landelijk vastgesteld

72

Dekkingspercentage

Dekkingspercentages en overschrijdingen zijn niet in het Besluit opgenomen. Het

ambitieniveau hiervoor kan door het bestuur zelf worden vastgesteld. De wetgever is zich

bewust van het feit dat in veel gevallen de normtijd uit het Besluit niet te halen zijn. Hij wil

de status-quo handhaven, zie brief 21 januari 2010 en 13 juli 2010 van minister en

staatssecretaris aan de Tweede Kamer.

Onderbouwing normtijden

In zowel het Besluit veiligheidsregio’s, als in de memorie van toelichting op het Besluit, als in

de handleiding brandweerzorg, ontbreken de onderbouwing voor de opkomsttijden, de

definities van risico-objecten en de verkleining van het aantal verschillende risico-objecten.

Wel staat in de memorie van toelichting dat de opkomsttijden zijn overgenomen uit de

Handleiding Brandweerzorg uit 1992 en de concept ‚Leidraad Repressieve Brandweerzorg‛.

6.2.1 Toelichting op norm Besluit veiligheidsregio’s
Bij het vaststellen van de opkomsttijden voor de Regio Twente vormen de tijdsnormen uit het

Besluit Veiligheidsregio’s het vertrekpunt. De genoemde opkomsttijden zijn niet dwingend,

wel zijn ze richtinggevend
14
 voor heel Nederland.

‚Deze normen gelden, mits het bestuur in het dekkingsplan een andere opkomsttijd
vaststelt. Het bestuur heeft de bevoegdheid om andere tijden vast te stellen als de kosten
batenafweging, rekening houdend met het risicoprofiel, daartoe aanleiding geeft. Het
bestuur maakt in het dekkingsplan duidelijk op welke plaatsen een opkomsttijd geldt die
afwijkt van de tabel in het Besluit veiligheidsregio’s en welke opkomsttijd daar verwacht mag
worden. De opkomsttijd mag niet hoger worden vastgesteld dan 18 minuten‛.

Hier geeft de wetgever duidelijk aan dat brandveiligheid ‘breder’ is dan opkomsttijden

alleen. Zie onderstaande opsomming ter illustratie:

 Door 20 jaar evolutie in woningbestand, bouwmaterialen, inboedel in huizen,

bouwconstructies (compartimentering en vluchtwegen) is de huidige situatie niet

meer te vergelijken met toentertijd;

 Woningen die na 1992 zijn gebouwd voldoen aan de vigerend bouwbesluit

(compartimentering en vluchtwegen);

 De wetgever is zich bewust van het feit dat in veel gevallen de normtijd uit het

Besluit veiligheidsregio’s niet te halen zijn. Hij wil echter de status-quo handhaven,

terwijl hij weet dat het huidige landelijke dekkingspercentage tussen de 15-45% ligt

ten opzichte van de oude norm;

 In de brief van 13 juli 2010 geeft de staatssecretaris aan dat de opkomsttijden uit

het Besluit veiligheidsregio’s richtinggevend zijn;

 Het uitgangspunt van de handleiding brandweerzorg is de brandkromme
15
 waar veel

misverstanden over bestaan;

14

 In de brief van 13 juli 2010 met kenmerk 2010-0000394945 met antwoorden op vragen aan de Tweede Kamer geeft de

toenmalige staatssecretaris aan dat de normtijden richtinggevend zijn.

 Dekkingsplan brandweer Twente

73

 Rapport Save ‚Reactie Besluit Veiligheidsregio’s‛. In dit rapport geeft Save aan dat

de acceptatie van de normen op het spel staat wanneer een woning boven een

winkel met een jong bouwjaar met alle huidige preventieve eisen op dezelfde wijze

wordt behandeld als een vooroorlogse woning boven een winkel met een directe

niet brandwerende opgang van winkel naar woning.

Uitgangspunt Wet en Besluit veiligheidsregio 3 : De normtijden uit het Besluit
veiligheidsregio’s zijn niet van beton. De wetgever geeft expliciet aan dat de brandveiligheid
breder is dan de opkomsttijden alleen. Een voorbeeld

16
daarvan is het uitgangspunt uit de

toelichting op het Besluit veiligheidsregio’s dat 30 minuten na aanvang van een incident de
brandbestrijding ter hand genomen dient te worden.

6.3 Zorgnorm regio Twente
Het bestuur van de veiligheidsregio kan gemotiveerd afwijken van de richtinggevende

opkomsttijden uit het Besluit veiligheidsregio’s. Die richtinggevende opkomsttijden zijn wel

het vertrekpunt voor de regio Twente. In het Besluit veiligheidsregio’s zijn alleen normen

opgenomen voor de basiseenheid brandweer (tankautospuit) en het ondersteunend voertuig

voor redding op hoogte (autoladder of hoogwerker). Aansluitend aan de vaststelling dit

regionale dekkingsplan zal de opkomstnorm voor de overige brandweereenheden en van

brandweerfunctionarissen worden onderzocht en vastgesteld.

6.3.1 Basisbrandweereenheid
In deze paragraaf wordt een voorstel gedaan om gefundeerd af te wijken op de normtijden

voor gebouwen met een woonfunctie na 2003. Tevens wordt een voorstel gedaan voor de

ondersteunende eenheid bij redden en blussen op hoogte.

Aanpassing norm gebouwen met een woonfunctie na bouwbesluit 2003

In het Besluit Veiligheidsregio’s (BVR) zijn normtijden opgenomen voor de opkomsttijd van

de eerste basisbrandweereenheid (Art. 3.2.1). Voor een reguliere woonfunctie is de normtijd

op 8 minuten gesteld. Binnen het brandrisicoprofiel Twente wordt rekening gehouden met

de periode waarin een gebouw is gerealiseerd. Dit is namelijk van invloed op de

bouwkundige en brandpreventieve maatregelen die zijn getroffen in een bouwwerk. In

woningen van na 2003 zijn op basis van wet- en regelgeving rookmelders aangebracht.

Rookmelders alarmeren de bewoners bij rookdetectie (al dan niet door brand). Door de

aanwezigheid van rookmelders mag er vanuit worden gegaan dat het pand ontruimd is voor

aankomst van de brandweer, mits de bewoner zelfstandig het signaal kan interpreteren en

in staat is om te vluchten. In het brandrisicoprofiel scoort een woning na 2003 van alle

woningen het laagst op risico op slachtoffers.

15 Brief van 13 juli 2010 aan de Tweede Kamer: Er bestaan veel misverstanden over de (beperkte) toepasbaarheid van de
brandkromme op tal van terreinen. Sprekend voorbeeld hiervan is het (onjuiste) gebruik van een brandkromme (uitgaande
van het temperatuurverloop) in discussie over opkomsttijden.
16

 Bij de vergunningverlening voor bouwwerken wordt ervan uitgegaan dat de brandweer binnen dertig minuten na

aanvang van de brand ter plaatse is om de bestrijding ter hand te nemen. Bij vijftien minuten ontdekkingstijd en zeven
minuten voorbereidingstijd blijven er acht minuten over voor de opkomsttijd. Acht minuten is ook de tijd die door
bestuurders en de brandweerprofessie als een acceptabele tijd wordt beschouwd.

74

Bovendien is het aannemelijk dat een rookmelder de detectietijd (tijd tussen ontstaan brand

en melding bij de meldkamer) bevorderd. De brand zal daardoor minder ver ontwikkeld zijn

bij aankomst van de brandweer.

Ten slotte zal de brand onder normale omstandigheden langer tot het brandcompartiment

beperkt blijven dan bij woningen van voor 2003.

Brandweer Twente stelt daarom dat een opkomsttijd van 12 minuten voor

nieuwbouwwoningen niet van invloed is op het risico op slachtoffers of het risico op

uitbreiding mits rookmelders aanwezig zijn en werken en mits de aanwezigen zelfredzaam

zijn. Daarnaast zet Brandweer Twente in op generieke maatregelen om brand in woningen

te voorkomen en te beperken middels voorlichting over brandpreventie en het programma

‘Brandveilig leven’. Dit programma richt zich specifiek op wooncomplexen voor zelfstandig

wonende senioren.

PS: Bovenstaande is van toepassing op eengezinswoningen na 2003. Dit verhaal gaat in
beperkte mate ook op voor portiekwoningen na 2003 en woning boven andere functie na
2003. Aangezien de vluchtweg echter gecompliceerder is (maar wel rook- en brandvrij) en
de onderliggende functie risicovoller voor branduitbreiding kan zijn, kunnen we dit niet voor
die woningen zondermeer zeggen dat deze op 12 minuten kunnen komen te staan.

Opkomsttijd Bvr Omschrijving

5 minuten bij gebouwen met een winkelfunctie met een gesloten constructie,

gebouwen met een woonfunctie boven een gebouw met een

winkelfunctie of gebouwen met een cel functie.

6 minuten bij portiekwoningen, portiekflats of gebouwen met een woonfunctie

voor verminderd zelfredzamen.

8 minuten bij gebouwen met een andere woonfunctie dan bedoeld onder de 5 en 6

minuten norm, of met een winkelfunctie, gezondheidszorgfunctie,

onderwijsfunctie of logiesfunctie.

10 minuten bij gebouwen met een kantoorfunctie, industriefunctie, sportfunctie,

bijeenkomstfunctie of een overige gebruiksfunctie.

12 minuten Bij gebouwen met een woonfunctie (eengezinswoningen) na

bouwbesluit 2003

18 minuten Maximale opkomsttijd (niet van af te wijken)

Tabel 12 Uitgangspunten opkomsttijd regio Twente

Regionaal vertrekpunt 8: Brandweer Twente stelt dat een opkomsttijd van 12 minuten voor
nieuwbouwwoningen na 2003 vast. De onderlegger van deze afwijking zijn de uitgebreidere
preventieve eisen (rookmelders) aan deze woningen.

Norm voor ondersteunend voertuig bij redden en blussen op hoogte

In fase 1 van het dekkingsplan zal met betrekking tot de ondersteunende eenheid voor

redden en blussen op hoogte het huidige niveau in Twente worden weergegeven. In fase 2

zal conform de Wet een voorstel aan het bestuur worden gedaan voor welke objecten en

welke taken een ondersteunende eenheid voor redden en blussen op hoogte (redvoertuig)

noodzakelijk is.

 Dekkingsplan brandweer Twente Literatuur en referentiedocumenten

75

7 Literatuur en

referentiedocumenten

1 Wet Veiligheidsregio’s Ministerie van Binnenlandse

Zaken en Koninkrijksrelaties

1 oktober 2010

2 Besluit Veiligheidsregio’s en Besluit

personeel Veiligheidsregio’s

Ministerie van Binnenlandse

Zaken en Koninkrijksrelaties

1 oktober 2010

3 Nota van toelichting Besluit

Veiligheidsregio’s

Ministerie van Binnenlandse

Zaken en Koninkrijksrelaties

6 augustus 2010

4 Opkomsttijden basisbrandweerzorg

2009

NVBR project IBDB Februari 2011

5 Brandrisicoprofiel

basisbrandweereenheid

NVBR project IBDB Februari 2011

6 Reactie Besluit Veiligheidsregio’s

Save

7 Brandweerspecialismen in de regio

Twente

Veiligheidsregio Twente 15 januari 2007

8 Ongevallenbestrijding Gevaarlijke

Stoffen in de regio Twente

Veiligheidsregio Twente 1 augustus 2007

9 Brandrisicoprofiel Twente Veiligheidsregio Twente 12 september

2011

10 Brandweerzorgniveau regio Twente

1998

Save 1998

11 Evaluatie operationele grenzen 2001

Veiligheidsregio Twente 2001

12 Evaluatie brandweerzorgniveau regio

Twente 2003

Veiligheidsregio Twente 2003

13 Nulmeting Basisbrandweerzorg

Twente 2007

Veiligheidsregio Twente 2007

14 Nulmeting Basisbrandweerzorg

Twente 2010

Veiligheidsregio Twente 20 december

2010

15 Nulmeting bluswatervoorziening

Twente 2010

Veiligheidsregio Twente 2010

76

Bijlagen

Bijlage 1: Status-quo brandweerzorg regio Twente 2010

Dekkingspercentages 2010

Dagsituatie Nachtsituatie

Regionaal 79,3% 70,3%

Cluster Gemeente
Dekkingspercentages per gemeente

Dagsituatie Nachtsituatie

Noord
Almelo 87% 53,1%

Twenterand 69,6% 69,7%

Midden

Borne 81,4% 65,4%

Hengelo 77,8% 62,8%

Hof van Twente 78,9% 78,6%

Noord Oost

Dinkelland 62,6% 67,9%

Losser 61,3% 48,5%

Oldenzaal 61,4% 36,9%

Tubbergen 36,3% 34,7%

Oost
Enschede 95,1% 93,2%

Haaksbergen 61,3% 61,3%

West

Hellendoorn 71,4% 63,7%

Rijssen-Holten 81,7% 84,6%

Wierden 86,2% 78,6%

 Dekkingsplan brandweer Twente Bijlagen

77

Bijlage 2: Vastgestelde mediaantijden 2011

Mediaantijden TS Dag situatie

TS Regio Twente Tijd

dekkingsplan

Cluster 01 midden

Borne BRN 1 3:54

Hengelo HGC 1 1:22

HGN

Hof van Twente DDN 5:08

DPH 3:40

GOR 4:12

MKL 4:00

Cluster 02 Noord Oost

Dinkelland DNK 1 4:43

OMS 4:22

WSL 1 3:04

Losser DLT 4:37

LSR 4:32

Oldenzaal ODZ 1 4:31

Tubbergen TBG 1 3:30

Cluster 03 Noord

Almelo AMC 1:17

AMN 4:52

AMZ 5:13

Twenterand DHM 3:51

VZV 3:57

VHP 3:30

Cluster 04 Oost

Enschede BKL 4:13

EHP 1:25

EPN 1:19

GLB 4:48

Haaksbergen HBG 1 5:23

Cluster 05 West

Hellendoorn HLD 3:35

NVD 1 4:39

Rijssen-Holten HTN 4:31

 RSN 1 4:19

Wierden ETR 4:14

 WDN 4:02

78

Mediaantijden TS Nacht situatie

TS Regio Twente Tijd

Dekkingsplan

Cluster 01 midden

Borne BRN 1 4:46

Hengelo HGC 1 5:20

HGN 4:42

Hof van Twente DDN 4:29

DPH 4:03

GOR 4:25

MKL 3:55

Cluster 02 Noord Oost

Dinkelland DNK 1 3:54

OMS 3:50

WSL 1 3:11

Losser DLT 4:47

LSR 5:05

Oldenzaal ODZ 1 5:44

Tubbergen TBG 1 3:44

Cluster 03 Noord

Almelo AMC

AMN 4:42

AMZ 5:32

Twenterand DHM 3:45

VZV 4:06

VHP 3:38

Cluster 04 Oost

Enschede BKL 4:22

EHP 1:30

EPN 1:31

GLB 5:11

Haaksbergen HBG 1 5:19

Cluster 05 West

Hellendoorn HLD 3:42

NVD 1 4:55

Rijssen-Holten HTN 4:56

RSN 1 4:11

Wierden ETR 4:39

WDN 4:50

 Dekkingsplan brandweer Twente Bijlagen

79

Mediaantijden RV dagsituatie

RV Regio Twente Tijd

dekkingsplan

Cluster 01 midden

Hengelo AL

HW 1:30

Cluster 02 Noord Oost

Oldenzaal HW 4:47

Cluster 03 Noord

Almelo HW 1:30

Cluster 04 Oost

Enschede HW 1:30

AL 1:30

Cluster 05 West

Nijverdal HW 4:30

Rijssen-Holten HW 3:57

Mediaantijd RV Nachtsituatie

RV Regio Twente Tijd

dekkingsplan

Cluster 01 midden

Hengelo AL 4:30

HW 4:30

Cluster 02 Noord Oost

Oldenzaal HW 5:29

Cluster 03 Noord

Almelo HW 5:00

Cluster 04 Oost

Enschede HW 1:30

AL 1:30

Cluster 05 West

Nijverdal HW 4:45

Rijssen-Holten HW 3:48

80

Bijlage 3: Uitruktijden eenheden buurregio´s

Uitruktijden
17

 TS Dag situatie

TS buurregio’s Tijd

dekkingsplan

Veiligheidsregio IJsselland

Bathmen TS 3:30

Bergentheim TS 4:30

Comschate TS

Deventer TS 1:30

Hardenberg TS 4:30

Heeten TS 3:30

Lemelerveld TS 3:30

Luttenberg TS 4.00

Ommen TS 3:30

Raalte TS 4.00

Veiligheidsregio Noord- en Oost Gelderland

Borculo TS 5:33

Eibergen TS 3:30

Gorssel TS 2:03

Laren TS 4:06

Lochem TS 3:53

Neede TS 5:00

Zutphen TS 1:30

Duitsland

Alstatte TS 4:00

Badbentheim TS 4:00

Gildehaus TS 4:00

Gronau TS 5:00

Nordhorn TS 4:00

Uelsen TS 4:00

17

 Uitruktijden zijn gebaseerd op de door onze buurregio’s opgegeven tijden, het zijn voor
Veiligheidsregio IJsselland en Duitsland geen mediaantijden, maar schattingen.

 Dekkingsplan brandweer Twente Bijlagen

81

Uitruktijden TS nacht situatie

TS buurregio’s Tijd

dekkingsplan

Veiligheidsregio IJsselland

Bathmen TS 3:30

Bergentheim TS 4:30

Comschate TS 4:30

Deventer TS 1:30

Hardenberg TS 4:30

Heeten TS 3:30

Lemelerveld TS 3:30

Luttenberg TS 3:30

Ommen TS 4:00

Raalte TS 4:30

Veiligheidsregio Noord- en Oost Gelderland

Borculo TS 4:29

Eibergen TS 3:31

Gorssel TS 3:56

Laren TS 4:06

Lochem TS 3:29

Neede TS 4:47

Zutphen TS 1:30

Duitsland

Alstatte TS 4:00

Badbentheim TS 4:00

Gildehaus TS 4:00

Gronau TS 5:00

Nordhorn TS 4:00

Uelsen TS 4:00

82

Uitruktijden RV dagsituatie

RV buurregio’s Tijd

dekkingsplan

Veiligheidsregio IJsselland

Deventer RV 1:30

Hardenberg RV 4:30

Veiligheidsregio Noord- en Oost Gelderland

Zutphen HW

Duitsland

Ahaus Alstatte RV 4:00

Bad Bentheim RV 4:00

Gronau RV 1:00

Nordhorn RV 4:00

Uitruktijden RV nachtsituatie

RV buurregio’s Tijd

dekkingsplan

Veiligheidsregio IJsselland

Deventer RV 1:30

Hardenberg RV 4:30

Veiligheidsregio Noord- en Oost Gelderland

Zutphen HW

Duitsland

Ahaus Alstatte RV 4:00

Bad Bentheim RV 4:00

Gronau RV 1:00

Nordhorn RV 4:00

 Dekkingsplan brandweer Twente Bijlagen

83

Bijlage 4: Parameters in het softwaresysteem
In het softwaresysteem ‚de CARE-module‛ wordt gewerkt met een aantal parameters. In

deze bijlage worden de parameters in het systeem opgesomd.

WOZ-gegevens:
Objectinformatie in de ‚CARE-module‛ wordt verkregen uit de gemeentelijke administratie,

de zgn. ‘WOZ gegevens’. De gemeenten hebben deze informatie conform een standaard

model aanleveren, waarna het programma deze aangeleverde gegevens kon importeren.

Mochten er fouten optreden bij het importeren, dan verschijnt er automatisch een lijst met

de foutmeldingen in het programma, welke direct op te slaan is in Excel. De WOZ objecten

zijn voorzien van een (CBS) gebouwcodering die de hoofdfunctie van het gebouw omschrijft.

De ‚CARE-module‛ heeft een vertaaltabel die deze gebouwcodering in combinatie met het

bouwjaar vertaalt naar de WOZ codes en normen.

Wegenstructuur:
De wegenstructuur wordt onder andere gebruikt om de overschrijdingen in een bepaald

gebied te berekenen. CARE maakt voor haar berekeningen gebruik van de totale

wegenstructuur. Kortom alle mogelijke wegen in een bepaald gebied. Voordeel hiervan is

dat er niet naar de opkomsttijden per 1 vak wordt gekeken, maar naar de opkomsttijden per

object. Het is dan ook mogelijk om per object te berekenen wat de opkomsttijd is en wat het

overschrijdingspercentage is.

Rijsnelheden:
Rijsnelheden zijn de maximale snelheden waarmee er over een bepaald wegdeel gereden

mag worden. In de ‚CARE-module‛ wordt gebruik gemaakt van deze rijsnelheden om de

dekking en opkomsttijden te berekenen vanuit de verschillende kazernes. Het is mogelijk om

dit te doen voor alle kazernes, een aantal geselecteerde kazernes of maar van één kazerne.

Het model houdt rekening met de plaats van de kazerne op het onderliggende wegennet,

de rijsnelheden op de trajecten van het wegennet en de gekozen waarden welke voor het

rekenmodel worden gebruikt.

Kazernegegevens:
Kazernegegevens zijn de gegevens die kenmerkend zijn voor een kazerne. Denk daarbij aan

de naam en afkorting van de kazerne, het aantal tankautospuiten, het aantal autoladders en

redvoertuigen, het aantal hulpverleningsvoertuigen en het aantal waterongevalvoertuigen

wat in de kazerne staat. Mede op basis hiervan wordt berekent welke kazerne gealarmeerd

wordt ten tijde van een incident.

Opkomsttijden:
De opkomsttijd is de tijd waarbinnen een brandweervoertuig ter plaatse moet zijn. Voor de

berekening van opkomsttijden maakt de ‚CARE-module‛ gebruik van speciaal ontwikkelde

routeringssoftware in combinatie met de hoogstaande digitale stratendatabase Multinet. In

deze stratendatabase is een zeer gedetailleerd en uitgebreid stratennetwerk van Nederland

vastgelegd. De gegevens geven een zeer accuraat beeld van de grote verkeerswisselaars tot

en met de kleinste straten en zelfs tot op het niveau van huisnummers.

Multinet veronderstelt per straatdeel een gemiddelde snelheid. Daarnaast wordt in deze

module verondersteld dat de snelheden conform de snelheidsparameters die ‘de

84

brancherichtlijn optische en geluidssignalen Brandweer’ voorschrijft. In het stratenbestand

wordt rekening gehouden met de snelheden op verschillende typen van wegen en met

belemmeringen in het wegennetwerk.

Kazernes op de regiogrens:
De kazernes in onze buurregio’s als Duitsland, zijn nu op hun daadwerkelijk positie geplaatst

door het nieuwe kaartmateriaal wat nu beschikbaar is

 Dekkingsplan brandweer Twente Bijlagen

85

Bijlage 5: kazerneconfiguratie

Algemeen Materieel basiszorg Personeel

Cluster Gemeente Inwoners
Opp.
[ha] Kazernes 1e lijns TS'en RV HV 1&2 TW & WTS500 Beroeps [fte] # Vrijw.

Garantiefactor
opkomst Instroomprofiel

NO Tubbergen 21.250 14.700 Tubbergen 2 HV2 WTS500 4,5 30 GF 2,5 Vrije instroom

 Losser 22.678 9.964 Losser 2
4,5

27 GF 2 Vrije instroom & piket B weekend

 De Lutte 1 TW 16 GF 2 Vrije instroom

 Dinkelland 26.055 17.682 Denekamp 2

4

23 GF 2,5 Vrije instroom & piket weekend

 Ootmarsum 1 16 GF 3 Vrije instroom & piket weekend

 Weerselo 2 25 GF 3 Vrije instroom

 Oldenzaal 32.180 2.207 Oldenzaal 2 HW HV2 7,8 38 GF 2,5 Vrije instroom & piket bev.

Noord Twenterand 33.732 10.817 Vriezenveen 1 WTS500 5,8 24 GF 2,5 Vrije instroom

 Den Ham 1 HV2 WTS500 17 GF 2,5 Vrije instroom

 Vroomshoop 1 WTS500 16 GF 2,5 Vrije instroom

 Almelo 72.632 6.940 Centrum 1 HW HV1 36,4 Nvt Dagdienst & piket vw

 Zuid 1 27 Nvt Piket vw nacht

 Noord 1 35 Nvt Piket vw nacht

Midden Borne 21.567 2.617 Borne 2 3,6 25 Nvt Piket vw

 Hengelo 80.743 7.185 Centrum 2 HW HV1 TW 36,41 39 Nvt Dagdienst & piket vw

 Noord 1 AL 36 Nvt Piket vw

 Hof van Twente 35.570 21.544 Goor 1 HV2 6,44 23 GF 4 Vrije instroom

 Delden 1 23 GF 3 Vrije instroom

 Markelo 1 20 GF 3 Vrije instroom

 Diepenheim 1 18 GF 3 Vrije instroom

Oost Haaksbergen 24.486 10.548 Haaksbergen 2 HV2 TW 5 33 GF 3 Vrijwilligers volledig piket

 Enschede 157.947 14.275 Hoofdpost 1 AL / HW HV1 SB 104 Nvt Beroeps 24h

 Noord 1 Nvt Beroeps 24h

 Boekelo 1 24 GF 4 VI + piket avond/weekend

 Glanerbrug 1 28 GF 4 VI + piket avond/weekend

West Wierden 23.640 9.474 Wierden 2 WTS500
cl.WTW 4,5;Wrd

5 34 GF 2,5 Vrije instroom + piket B

 Enter 1 WTS500 19 GF 2,5 Vrije instroom + piket B

 Hellendoorn 35.791 13.903 Nijverdal 2 HW HV2 TW 6,5 (incl 0.7 hdh) 36 GF 2 Vrije instroom + piket B

 Hellendoorn 1 WTS500 24 GF 2 Vrije instroom + piket B

 Rijssen-Holten 37.451 9.437 Rijssen 2 HW HV2 7,21 35 GF 2 Vrije instroom + piket B (vrw)

 Holten 1 HV2 WTS500, TW 30 GF 3, GF bev 4 Vrije instroom

 Totaal 625.722 151.293 31 42 8 11 242 741

86

 Taken
Brandweerzorg / dekking

Basiszorg Duiken

OGS

Logistiek Schuim Natuur Overig

Cluster Gemeente

Gaspak
/

ontsm. WVD
% dekking
(th, dag)

% dekking
(th,

nacht)

Uitruktijd
(mediaan 3

jr) dag

Uitruktijd
(mediaan 3 jr)

nacht
Geborgde
opkomst

Objecten

NO Tubbergen X X 36 35 3:30 3:44 Niet 8.269

 Losser X X
61 37

4:32 5:05 Deels 9.979

 X X 4:37 4:47 Niet

 Dinkelland X X

63 68

4:43 3:54 Deels 12.988

 X 4:22 3:50 Deels

 X X 3:04 3:11 Niet

 Oldenzaal X WTS1000, THU-verl. 61 49 4:31 5:44 Deels 14.137

Noord Twenterand X X WTS1000, THU-red

70 70

3:57 4:06 Niet 13.883

 X 3:51 3:45 Niet

 X TS-OSP WTS1000 en schuimpeloton 3:30 3:38 Niet

 Almelo X X X OSP WTS2500

87 53

1:17 Geen uitruk Volledig 31.707

 X 5:13 5:32 Volledig

 X 4:52 4:42 Volledig

Midden Borne X 81 65 3:54 4:46 Volledig 8.696

 Hengelo X X X X
79 63

1:22 5:20 Volledig 39.360

 X 4:07 4:42 Volledig

 Hof van Twente X X

79 79

4:25 4:12 Niet 16.200

 X X 5:08 4:29 Niet

 X X 4:00 3:55 Niet

 X 3:40 4:03 Niet

Oost Haaksbergen X X X 61 61 5:23 5:19 Volledig 9.771

 Enschede X X WTS 1000 & WTS2500

95 93

1:25 1:30 Volledig 72.140

 X X 1:19 1:31 Volledig

 X 4:13 4:22 Deels

 X 4:48 5:11 Deels

West Wierden X X
86 79

4:02 4:50 Niet 9.531

 X 4:14 4:39 Niet

 Hellendoorn X X (2x) WTS1000
71 64

4:39 4:55 Niet 14.774

 X X 3:35 3:42 Niet

 Rijssen-Holten X X X WTS1000, THU-instort.
82 85

4:17 4:11 Niet 15.419

 X X 4:31 4:56 Niet

 Totaal 31x 2x 2x 5x 2x 2x 13 79 70 276.854

 Dekkingsplan brandweer Twente Bijlagen

87

Uitrukken (2010) Exploitatie (2011)

Cluster Gemeente Totaal Alarm Brand Dienstver-lening Ongeval Overig
Euro per
inwoner Euro absoluut

NO Tubbergen 153 69 28 47 7 2 € 51,1 € 1.086.683

 Losser 238 99 49 81 9
€ 64,2 € 1.456.311

 Dinkelland 215 80 42 87 6

€ 66,3 € 1.726.598

 Oldenzaal 284 123 49 109 3 € 54,8 € 1.762.671

Noord Twenterand 225 87 76 50 12

€ 58,6 € 1.976.176

 Almelo 1166 711 256 158 28 13

€ 79,2 € 5.750.400

Midden Borne 170 91 26 48 5 € 51,5 € 1.110.295

 Hengelo 959 360 194 355 31 19
€ 89,2 € 7.203.683

 Hof van Twente 344 161 73 93 11 6

€ 66,2 € 2.355.361

Oost Haaksbergen 248 90 40 97 15 6 € 60,0 € 1.469.901

 Enschede 1897 919 463 439 42 34

€ 82,9 € 13.097.425

West Wierden 139 40 46 47 6
€ 57,3 € 1.353.968

 Hellendoorn 246 114 68 53 11
€ 68,7 € 2.460.381

 Rijssen-Holten 256 106 53 80 13 4
€ 57,8 € 2.166.416

 Totaal 6540 3050 1463 1744 199 84 € 71,9 € 44.976.269

88

Bijlage 6: Weergave Opkomsttijden Regionaal

Cijfermatige Weergave basisbrandweerzorg: Regionaal

Regio Twente

Aantal objecten geïmporteerd in Care 277.795

Basiseenheid Brandweer (tankautospuit)

Dag situatie

Totaal aantal objecten waar een tankautospuit is verreist: 277.795

Aantal objecten waar tankautospuit te laat is t.o.v. het aantal

objecten waar een tankautospuit verreist is:

49.767

Percentage objecten tankautospuit te laat:

18 %

Nacht situatie

Totaal aantal objecten waar een tankautospuit is verreist:

277.795

Aantal objecten waar tankautospuit te laat is t.o.v. het aantal

objecten waar een tankautospuit verreist is:

65.535

Percentage objecten tankautospuit te laat:

24 %

 Dekkingsplan brandweer Twente Bijlagen

89

Bijlage 7: Opkomsttijden OGS organisatie

Conform het Besluit veiligheidsregio’s (hoofdstuk 4) zijn er eisen gesteld aan de bestrijding

van ongevallen met gevaarlijke stoffen en de meetplanorganisatie. In het Besluit

Veiligheidsregio’s staat de organisatie en opkomsttijden voor de bestrijding van ongevallen

met gevaarlijke stoffen beschreven.

Op basis van de tabel 8 op pagina 57 zijn onderstaande de plots voor de

meetplanorganisatie en de AGS en OGS peloton visueel gemaakt. We starten met de

meetplanorganisatie dat de Meetplanleider (MPL) en Waarschuwings- en verkenningsdienst

(WVD) inhoud.

Meetplanleider

Functie Norm conform Besluit

Meetplanleider Begint direct na alarmering met de uitvoering van zijn taken en is

binnen dertig minuten na alarmering bij de meldkamer of het Regionaal

Operationeel Team.

Figuur 26 Opkomst MPL

90

Binnen de veiligheidsregio Twente heeft de meetplanleider de operationele werkplek op de

melkkamer aan de Demmersweg te Hengelo. Zoals aangetoond op de grafische weergave in

figuur 26 mag de meetplanleider zich in heel Twente bevinden om de opkomsttijd van 30

minuten te halen. De meetplanleider is binnen brandweer Twente een ‚zacht‛ piket op basis

van vrije instroom. Brandweer Twente kent 6 opgeleide en geoefende meetplanleiders

waarvan de werk- en woonlocatie zich in Enschede, Hengelo, Delden, Rijssen en Almelo

bevinden. Gezien het aantal meetplanleiders en de woon- werklocaties is een opkomsttijd

binnen 30 minuten reëel haalbaar.

Waarschuwings- en Verkenningsdienst

Functie Norm conform Besluit

1e en 2e Meetploeg begint binnen dertig minuten na alarmering met de uitvoering van zijn

taken op de aangegeven meetlocatie.

3e en 4e Meetploeg Begint binnen 60 minuten na alarmering met de uitvoering van zijn

taken op de aangegeven meetlocatie.

Figuur 27 Plaatje opkomst 1e en 2e meetploeg op basis van 30 minuten

Binnen brandweer Twente kennen we in totaal 5 locaties met het specialisme WVD, namelijk

Weerselo, Vriezenveen, Rijssen, Goor en Haaksbergen. In figuur 27 is de plot gemaakt

waarbinnen de 1
e
 en 2

e
 meetploeg binnen de gestelde 30 minuten kan zijn. Binnen deze 30

 Dekkingsplan brandweer Twente Bijlagen

91

minuten kunnen we de gehele regio bestrijken. Op basis van deze plot kunnen we ook

aantonen dat we de gestelde norm van 60 minuten de 3
e
 en 4

e
 WVD met gemak behalen.

Adviseur Gevaarlijke stoffen (AGS)

Tevens zegt het Besluit iets over de opkomsttijd van de diverse functionarissen, waaronder

de AGS. In het Besluit veiligheidsregio’s staat als opkomsttijden voor de AGS:

Functie Norm conform Besluit

AGS begint afhankelijk van het regionaal vastgestelde risicoprofiel binnen

dertig of zestig minuten na alarmering met de uitvoering van zijn taken

op de plaats van het incident.

Figuur 28 Plaatje opkomst AGS op basis van 30 minuten

In de bovenstaande plot is de werk- en woonlocatie van de meeste AGS-en (3 van de 5) als

beginsituatie aangegeven, het gaat om de locatie Almelo. Vanuit deze locatie is een plot

gemaakt waarbinnen de AGS een dekking heeft van 30 minuten. Zoals het plaatje ook

aangeeft genereert dit een dekking van de hele regio, met uitzondering van een aantal

buiten stedelijke gebieden.

92

Eenheid OGS (OGS Peloton)

In het Besluit veiligheidsregio’s staat de organisatie en opkomsttijden voor de bestrijding van

ongevallen met gevaarlijke stoffen beschreven.

Functie Norm conform Besluit

Eenheid OGS begint binnen 30 minuten na alarmering met de uitvoering van haar

taken op de plaats van het incident.

Figuur 29 Plaatje opkomst OGS peloton op basis van 30 minuten

Binnen brandweer Twente is het specialisme OGS-peloton ondergebracht bij de korpsen

Hengelo en Enschede. Om een goed beeld te krijgen is de nachtsituatie van post Hengelo als

uitgangspunt genomen. Binnen de gestelde norm van 30 minuten kan het grootste deel van

de regio Twente worden bereikt. Het deel wat niet binnen deze tijd wordt bereikt is

voornamelijk buiten stedelijk gebied.

 Dekkingsplan brandweer Twente Bijlagen

93

Bijlage 8: Weergave Opkomsttijden per normtijd

Objecten regio Twente 1
e
 tankautospuit te laat 5 minutennorm dagsituatie

In de Besluit veiligheidsregio’s (artikel 3.2.1) staan de tijdnormen voor de basis

brandweereenheid beschreven. In deze tabel zijn de omschrijvingen per opkomsttijd

beschreven. Hieronder staat de omschrijving van de 5 minuten norm.

Opkomsttijd Bvr Omschrijving

5 minuten bij gebouwen met een winkelfunctie met een gesloten constructie,

gebouwen met een woonfunctie boven een gebouw met een

winkelfunctie of gebouwen met een cel functie.

Om de objecten die voldoen aan de normtijden inzichtelijk te krijgen, maken we gebruik van

de WOZ bestanden van de gemeenten in Twente. Vanuit de WOZ bestanden kennen we in

Twente maar 1 object
18
die aan de 5 minuten norm voldoet, het gaat om het gebouw met

een cel functie, namelijk de Penitentiaire inrichting ‚Karelskamp‛ in Almelo.

18 Conform de BAG gaat het in totaal om 9.348 objecten, zie bijlage 16 voor een geografische weergave

94

Objecten regio Twente 1
e
 tankautospuit te laat 5 minutennorm nachtsituatie

In de Besluit veiligheidsregio’s (artikel 3.2.1) staan de tijdnormen voor de basis

brandweereenheid beschreven. In deze tabel zijn de omschrijvingen per opkomsttijd

beschreven. Hieronder staat de omschrijving van de 5 minuten norm.

Opkomsttijd Bvr Omschrijving

5 minuten bij gebouwen met een winkelfunctie met een gesloten constructie,

gebouwen met een woonfunctie boven een gebouw met een

winkelfunctie of gebouwen met een cel functie.

Voor de nachtsituatie geldt voor het object met een cel functie, namelijk de Penitentiaire

inrichting ‚Karelskamp‛ in Almelo hetzelfde als voor de dagsituatie. De opkomsttijd in de

nacht/ en weekend situatie is door de wijziging van organisatievorm minder snel als in de

dagsituatie.

 Dekkingsplan brandweer Twente Bijlagen

95

Objecten regio Twente 1
e
 tankautospuit te laat 6 minutennorm dagsituatie

In de onderstaande tabel staat de omschrijving van de 6 minuten norm weergegeven.

Opkomsttijd Bvr Omschrijving

6 minuten bij portiekwoningen, portiekflats of gebouwen met een woonfunctie

voor verminderd zelfredzamen.

In de plot hierboven zijn de objecten aangegeven die volgens de WOZ bestanden voldoen

aan de opkomstnorm van 6 minuten en die theoretisch niet op tijd door de 1
e
 tankautospuit

kan worden bereikt. Het gaat hier om 83 van de 155 objecten die niet binnen de norm

worden gehaald. Het gaat hier om een percentage van 54% van het totaal.

96

Objecten regio Twente 1
e
 tankautospuit te laat 6 minutennorm nachtsituatie

In de onderstaande tabel staat de omschrijving van de 6 minuten norm weergegeven.

Opkomsttijd Bvr Omschrijving

6 minuten bij portiekwoningen, portiekflats of gebouwen met een woonfunctie

voor verminderd zelfredzamen.

In de plot hierboven zijn de objecten aangegeven die volgens de WOZ bestanden voldoen

aan de opkomstnorm van 6 minuten en die theoretisch niet op tijd door de 1
e
 tankautospuit

kan worden bereikt. Het gaat hier om 98 van de 155 objecten die niet binnen de norm

worden gehaald. Het gaat hier om een percentage van 63% van het totaal.

 Dekkingsplan brandweer Twente Bijlagen

97

Objecten regio Twente 1
e
 tankautospuit te laat 8 minutennorm dagsituatie

Opkomsttijd Bvr Omschrijving

8 minuten bij gebouwen met een andere woonfunctie dan bedoeld onder de 5 en 6

minuten norm, of met een winkelfunctie, gezondheidszorgfunctie,

onderwijsfunctie of logiesfunctie.

In de plot hierboven zijn de objecten aangegeven die volgens de WOZ bestanden voldoen

aan de opkomstnorm van 8 minuten en die theoretisch niet op tijd door de 1e tankautospuit

kan worden bereikt. Het gaat hier om 45.494 van de 207.292 objecten die niet binnen de

norm worden gehaald. Het gaat hier om een percentage van 22% van het totaal.

98

Objecten regio Twente 1
e
 tankautospuit te laat 8 minutennorm nachtsituatie

Opkomsttijd Bvr Omschrijving

8 minuten bij gebouwen met een andere woonfunctie dan bedoeld onder de 5 en 6

minuten norm, of met een winkelfunctie, gezondheidszorgfunctie,

onderwijsfunctie of logiesfunctie.

In de plot hierboven zijn de objecten aangegeven die volgens de WOZ bestanden voldoen

aan de opkomstnorm van 8 minuten en die theoretisch niet op tijd door de 1e tankautospuit

kan worden bereikt. Het gaat hier om 62.162 van de 207.292 objecten die niet binnen de

norm worden gehaald. Het gaat hier om een percentage van 30% van het totaal.

 Dekkingsplan brandweer Twente Bijlagen

99

Objecten regio Twente 1
e
 tankautospuit te laat 10 minutennorm dagsituatie

Opkomsttijd Bvr Omschrijving

10 minuten bij gebouwen met een kantoorfunctie, industriefunctie, sportfunctie,

bijeenkomstfunctie of een overige gebruiksfunctie.

In de plot hierboven zijn de objecten aangegeven die volgens de WOZ bestanden voldoen

aan de opkomstnorm van 10 minuten en die theoretisch niet op tijd door de 1e

tankautospuit kan worden bereikt. Het gaat hier om 3.831 van de 26.583 objecten die niet

binnen de norm worden gehaald. Het gaat hier om een percentage van 14% van het totaal.

100

Objecten regio Twente 1
e
 tankautospuit te laat 10 minutennorm nachtsituatie

Opkomsttijd Bvr Omschrijving

10 minuten bij gebouwen met een kantoorfunctie, industriefunctie, sportfunctie,

bijeenkomstfunctie of een overige gebruiksfunctie.

In de plot hierboven zijn de objecten aangegeven die volgens de WOZ bestanden voldoen

aan de opkomstnorm van 10 minuten en die theoretisch niet op tijd door de 1e

tankautospuit kan worden bereikt. Het gaat hier om 3.057 van de 26.583 objecten die niet

binnen de norm worden gehaald. Het gaat hier om een percentage van 11% van het totaal.

 Dekkingsplan brandweer Twente Bijlagen

101

Objecten regio Twente 1
e
 tankautospuit te laat 12 minutennorm dagsituatie

Opkomsttijd Bvr Omschrijving

12 minuten Bij gebouwen met een woonfunctie (eengezinswoningen) na

bouwbesluit 2003

In de plot hierboven zijn de objecten aangegeven die volgens de WOZ bestanden voldoen

aan de opkomstnorm van 12 minuten en die theoretisch niet op tijd door de 1e

tankautospuit kan worden bereikt. Het gaat hier om 357 van de 42.196 objecten die niet

binnen de norm worden gehaald. Het gaat hier om een percentage van 1% van het totaal.

102

Objecten regio Twente 1
e
 tankautospuit te laat 12 minutennorm nachtsituatie

Opkomsttijd Bvr Omschrijving

12 minuten Bij gebouwen met een woonfunctie (eengezinswoningen) na

bouwbesluit 2003

In de plot hierboven zijn de objecten aangegeven die volgens de WOZ bestanden voldoen

aan de opkomstnorm van 12 minuten en die theoretisch niet op tijd door de 1e

tankautospuit kan worden bereikt. Het gaat hier om 217 van de 42.196 objecten die niet

binnen de norm worden gehaald. Het gaat hier om een percentage van 1% van het totaal.

 Dekkingsplan brandweer Twente Bijlagen

103

Objecten regio Twente 1
e
 tankautospuit te laat 18 minutennorm dagsituatie

Opkomsttijd Bvr Omschrijving

18 minuten Maximale opkomsttijd (niet van af te wijken)

In de plot hierboven zijn de objecten aangegeven waarbij de opkomstnorm van 18 minuten

en die theoretisch niet op tijd door de 1e tankautospuit kan worden bereikt. Het gaat hier

om 1 woning, namelijk een Vrijstaande woning uit 1900 in Lattrop-Brekkelenkamp aan de

brookmanweg 4. De theoretisch berekende opkomsttijd van de 1
e
 tankautospuit bedraagt

18,08 minuten.

104

Objecten regio Twente 1
e
 tankautospuit te laat 18 minutennorm nachtsituatie

Opkomsttijd Bvr Omschrijving

18 minuten Maximale opkomsttijd (niet van af te wijken)

In de nachtsituatie zijn er in de regio Twente geen objecten waarbij de opkomstnorm van 18

minuten wordt overschreden. De woning in Lattrop-Brekkelenkamp aan de brookmanweg 4

wordt binnen de 18 minuten bereikt door de brandweer uit Duitsland

 Dekkingsplan brandweer Twente Bijlagen

105

Bijlage 8: Weergave Opkomsttijden per gemeente

Gemeente Almelo

Gemeente Almelo

Aantal objecten geïmporteerd in Care 32.605

Basiseenheid Brandweer (tankautospuit)

Dag situatie

Totaal aantal objecten waar een tankautospuit is verreist: 32.605

Aantal objecten waar tankautospuit te laat is t.o.v. het aantal

objecten waar een tankautospuit verreist is:

4.037

Percentage objecten tankautospuit te laat:

12,4 %

Nacht situatie

Totaal aantal objecten waar een tankautospuit is verreist:

32605

Aantal objecten waar tankautospuit te laat is t.o.v. het aantal

objecten waar een tankautospuit verreist is:

15.319

Percentage objecten tankautospuit te laat:

47 %

106

Overzicht objecten Almelo tankautospuit te laat dagsituatie.

Twee typen objecten worden weergegeven:

Geel Objecten die buiten de norm maar met maximaal 1 minuut overschrijding

worden bereikt

Rood Objecten die buiten de norm maar met minimaal 1 minuut overschrijding

worden bereikt

 Dekkingsplan brandweer Twente Bijlagen

107

Overzicht objecten Almelo tankautospuit te laat nachtsituatie.

Twee typen objecten worden weergegeven:

Geel Objecten die buiten de norm maar met maximaal 1 minuut overschrijding

worden bereikt

Rood Objecten die buiten de norm maar met minimaal 1 minuut overschrijding

worden bereikt

108

Gemeente Borne

Gemeente Borne

Aantal objecten geïmporteerd in Care 8.696

Basiseenheid Brandweer (tankautospuit)

Dag situatie

Totaal aantal objecten waar een tankautospuit is verreist: 8.696

Aantal objecten waar tankautospuit te laat is t.o.v. het aantal

objecten waar een tankautospuit verreist is:

1.203

Percentage objecten tankautospuit te laat:

13,8 %

Nacht situatie

Totaal aantal objecten waar een tankautospuit is verreist:

8.696

Aantal objecten waar tankautospuit te laat is t.o.v. het aantal

objecten waar een tankautospuit verreist is:

3.135

Percentage objecten tankautospuit te laat:

36 %

 Dekkingsplan brandweer Twente Bijlagen

109

Overzicht objecten Borne tankautospuit te laat dagsituatie.

Twee typen objecten worden weergegeven:

Geel Objecten die buiten de norm maar met maximaal 1 minuut overschrijding

worden bereikt

Rood Objecten die buiten de norm maar met minimaal 1 minuut overschrijding

worden bereikt

110

Overzicht objecten Borne tankautospuit te laat nachtsituatie.

Twee typen objecten worden weergegeven:

Geel Objecten die buiten de norm maar met maximaal 1 minuut overschrijding

worden bereikt

Rood Objecten die buiten de norm maar met minimaal 1 minuut overschrijding

worden bereikt

 Dekkingsplan brandweer Twente Bijlagen

111

Gemeente Dinkelland

Gemeente Dinkelland

Aantal objecten geïmporteerd in Care 12.990

Basiseenheid Brandweer (tankautospuit)

Dag situatie

Totaal aantal objecten waar een tankautospuit is verreist: 12.990

Aantal objecten waar tankautospuit te laat is t.o.v. het aantal

objecten waar een tankautospuit verreist is:

3.675

Percentage objecten tankautospuit te laat:

28,3 %

Nacht situatie

Totaal aantal objecten waar een tankautospuit is verreist:

12.990

Aantal objecten waar tankautospuit te laat is t.o.v. het aantal

objecten waar een tankautospuit verreist is:

3.379

Percentage objecten tankautospuit te laat:

26 %

112

Overzicht objecten Dinkelland tankautospuit te laat dag situatie.

Twee typen objecten worden weergegeven:

Geel Objecten die buiten de norm maar met maximaal 1 minuut overschrijding

worden bereikt

Rood Objecten die buiten de norm maar met minimaal 1 minuut overschrijding

worden bereikt

 Dekkingsplan brandweer Twente Bijlagen

113

Overzicht objecten Dinkelland tankautospuit te laat nachtsituatie.

Twee typen objecten worden weergegeven:

Geel Objecten die buiten de norm maar met maximaal 1 minuut overschrijding

worden bereikt

Rood Objecten die buiten de norm maar met minimaal 1 minuut overschrijding

worden bereikt

114

Gemeente Enschede

Gemeente Enschede

Aantal objecten geïmporteerd in Care 72.175

Basiseenheid Brandweer (tankautospuit)

Dag situatie

Totaal aantal objecten waar een tankautospuit is verreist: 72.175

Aantal objecten waar tankautospuit te laat is t.o.v. het aantal

objecten waar een tankautospuit verreist is:

2.574

Percentage objecten tankautospuit te laat:

3,6 %

Nacht situatie

Totaal aantal objecten waar een tankautospuit is verreist:

72.175

Aantal objecten waar tankautospuit te laat is t.o.v. het aantal

objecten waar een tankautospuit verreist is:

3.118

Percentage objecten tankautospuit te laat:

4,3 %

 Dekkingsplan brandweer Twente Bijlagen

115

Overzicht objecten Enschede tankautospuit te laat dagsituatie.

Twee typen objecten worden weergegeven:

Geel Objecten die buiten de norm maar met maximaal 1 minuut overschrijding

worden bereikt

Rood Objecten die buiten de norm maar met minimaal 1 minuut overschrijding

worden bereikt

116

Overzicht objecten Enschede tankautospuit te laat nachtsituatie.

Twee typen objecten worden weergegeven:

Geel Objecten die buiten de norm maar met maximaal 1 minuut overschrijding

worden bereikt

Rood Objecten die buiten de norm maar met minimaal 1 minuut overschrijding

worden bereikt

 Dekkingsplan brandweer Twente Bijlagen

117

Gemeente Haaksbergen

Gemeente Haaksbergen

Aantal objecten geïmporteerd in Care 9.771

Basiseenheid Brandweer (tankautospuit)

Dag situatie

Totaal aantal objecten waar een tankautospuit is verreist: 9.771

Aantal objecten waar tankautospuit te laat is t.o.v. het aantal

objecten waar een tankautospuit verreist is:

4.540

Percentage objecten tankautospuit te laat:

46,5%

Nacht situatie

Totaal aantal objecten waar een tankautospuit is verreist:

9.771

Aantal objecten waar tankautospuit te laat is t.o.v. het aantal

objecten waar een tankautospuit verreist is:

4.441

Percentage objecten tankautospuit te laat:

45,5%

118

Overzicht objecten Haaksbergen tankautospuit te laat dagsituatie.

Twee typen objecten worden weergegeven:

Geel Objecten die buiten de norm maar met maximaal 1 minuut overschrijding

worden bereikt

Rood Objecten die buiten de norm maar met minimaal 1 minuut overschrijding

worden bereikt

 Dekkingsplan brandweer Twente Bijlagen

119

Overzicht objecten Haaksbergen tankautospuit te laat nachtsituatie.

Twee typen objecten worden weergegeven:

Geel Objecten die buiten de norm maar met maximaal 1 minuut overschrijding

worden bereikt

Rood Objecten die buiten de norm maar met minimaal 1 minuut overschrijding

worden bereikt

120

Gemeente Hellendoorn

Gemeente Hellendoorn

Aantal objecten geïmporteerd in Care 14.756

Basiseenheid Brandweer (tankautospuit)

Dag situatie

Totaal aantal objecten waar een tankautospuit is verreist: 14.756

Aantal objecten waar tankautospuit te laat is t.o.v. het aantal

objecten waar een tankautospuit verreist is:

3.140

Percentage objecten tankautospuit te laat:

21,3%

Nacht situatie

Totaal aantal objecten waar een tankautospuit is verreist:

14.756

Aantal objecten waar tankautospuit te laat is t.o.v. het aantal

objecten waar een tankautospuit verreist is:

4.110

Percentage objecten tankautospuit te laat:

27.9%

 Dekkingsplan brandweer Twente Bijlagen

121

Overzicht objecten Hellendoorn tankautospuit te laat dagsituatie.

Twee typen objecten worden weergegeven:

Geel Objecten die buiten de norm maar met maximaal 1 minuut overschrijding

worden bereikt

Rood Objecten die buiten de norm maar met minimaal 1 minuut overschrijding

worden bereikt

122

Overzicht objecten Hellendoorn tankautospuit te laat nachtsituatie.

Twee typen objecten worden weergegeven:

Geel Objecten die buiten de norm maar met maximaal 1 minuut overschrijding

worden bereikt

Rood Objecten die buiten de norm maar met minimaal 1 minuut overschrijding

worden bereikt

 Dekkingsplan brandweer Twente Bijlagen

123

Gemeente Hengelo

Gemeente Hengelo

Aantal objecten geïmporteerd in Care 39.370

Basiseenheid Brandweer (tankautospuit)

Dag situatie

Totaal aantal objecten waar een tankautospuit is verreist: 39.370

Aantal objecten waar tankautospuit te laat is t.o.v. het aantal

objecten waar een tankautospuit verreist is:

8.286

Percentage objecten tankautospuit te laat:

21%

Nacht situatie

Totaal aantal objecten waar een tankautospuit is verreist:

39.370

Aantal objecten waar tankautospuit te laat is t.o.v. het aantal

objecten waar een tankautospuit verreist is:

17.756

Percentage objecten tankautospuit te laat:

45,1%

124

Overzicht objecten Hengelo tankautospuit te laat dag situatie.

Twee typen objecten worden weergegeven:

Geel Objecten die buiten de norm maar met maximaal 1 minuut overschrijding

worden bereikt

Rood Objecten die buiten de norm maar met minimaal 1 minuut overschrijding

worden bereikt

 Dekkingsplan brandweer Twente Bijlagen

125

Overzicht objecten Hengelo tankautospuit te laat nachtsituatie.

Twee typen objecten worden weergegeven:

Geel Objecten die buiten de norm maar met maximaal 1 minuut overschrijding

worden bereikt

Rood Objecten die buiten de norm maar met minimaal 1 minuut overschrijding

worden bereikt

126

Gemeente Hof van Twente

Gemeente Hof van Twente

Aantal objecten geïmporteerd in Care 16.186

Basiseenheid Brandweer (tankautospuit)

Dag situatie

Totaal aantal objecten waar een tankautospuit is verreist: 16.186

Aantal objecten waar tankautospuit te laat is t.o.v. het aantal

objecten waar een tankautospuit verreist is:

3.287

Percentage objecten tankautospuit te laat:

20,3%

Nacht situatie

Totaal aantal objecten waar een tankautospuit is verreist:

16.186

Aantal objecten waar tankautospuit te laat is t.o.v. het aantal

objecten waar een tankautospuit verreist is:

3.392

Percentage objecten tankautospuit te laat:

21%

 Dekkingsplan brandweer Twente Bijlagen

127

Overzicht objecten Hof van Twente tankautospuit te laat dagsituatie.

Twee typen objecten worden weergegeven:

Geel Objecten die buiten de norm maar met maximaal 1 minuut overschrijding

worden bereikt

Rood Objecten die buiten de norm maar met minimaal 1 minuut overschrijding

worden bereikt

128

Overzicht objecten Hof van Twente tankautospuit te laat nachtsituatie.

Twee typen objecten worden weergegeven:

Geel Objecten die buiten de norm maar met maximaal 1 minuut overschrijding

worden bereikt

Rood Objecten die buiten de norm maar met minimaal 1 minuut overschrijding

worden bereikt

 Dekkingsplan brandweer Twente Bijlagen

129

Gemeente Losser

Gemeente Losser

Aantal objecten geïmporteerd in Care 9.994

Basiseenheid Brandweer (tankautospuit)

Dag situatie

Totaal aantal objecten waar een tankautospuit is verreist: 9.994

Aantal objecten waar tankautospuit te laat is t.o.v. het aantal

objecten waar een tankautospuit verreist is:

2.997

Percentage objecten tankautospuit te laat:

30%

Nacht situatie

Totaal aantal objecten waar een tankautospuit is verreist:

9.994

Aantal objecten waar tankautospuit te laat is t.o.v. het aantal

objecten waar een tankautospuit verreist is:

3.970

Percentage objecten tankautospuit te laat:

39,7%

130

Overzicht objecten Losser tankautospuit te laat dagsituatie.

Twee typen objecten worden weergegeven:

Geel Objecten die buiten de norm maar met maximaal 1 minuut overschrijding

worden bereikt

Rood Objecten die buiten de norm maar met minimaal 1 minuut overschrijding

worden bereikt

 Dekkingsplan brandweer Twente Bijlagen

131

Overzicht objecten Losser tankautospuit te laat nachtsituatie.

Twee typen objecten worden weergegeven:

Geel Objecten die buiten de norm maar met maximaal 1 minuut overschrijding

worden bereikt

Rood Objecten die buiten de norm maar met minimaal 1 minuut overschrijding

worden bereikt

132

Gemeente Oldenzaal

Gemeente Oldenzaal

Aantal objecten geïmporteerd in Care 14.141

Basiseenheid Brandweer (tankautospuit)

Dag situatie

Totaal aantal objecten waar een tankautospuit is verreist: 14.141

Aantal objecten waar tankautospuit te laat is t.o.v. het aantal

objecten waar een tankautospuit verreist is:

3.883

Percentage objecten tankautospuit te laat:

27,5%

Nacht situatie

Totaal aantal objecten waar een tankautospuit is verreist:

14.141

Aantal objecten waar tankautospuit te laat is t.o.v. het aantal

objecten waar een tankautospuit verreist is:

8.784

Percentage objecten tankautospuit te laat:

62,1%

 Dekkingsplan brandweer Twente Bijlagen

133

Overzicht objecten Oldenzaal tankautospuit te laat dagsituatie.

Twee typen objecten worden weergegeven:

Geel Objecten die buiten de norm maar met maximaal 1 minuut overschrijding

worden bereikt

Rood Objecten die buiten de norm maar met minimaal 1 minuut overschrijding

worden bereikt

134

Overzicht objecten Oldenzaal tankautospuit te laat nachtsituatie.

Twee typen objecten worden weergegeven:

Geel Objecten die buiten de norm maar met maximaal 1 minuut overschrijding

worden bereikt

Rood Objecten die buiten de norm maar met minimaal 1 minuut overschrijding

worden bereikt

 Dekkingsplan brandweer Twente Bijlagen

135

Gemeente Rijssen/Holten

Gemeente Rijssen/Holten

Aantal objecten geïmporteerd in Care 15.419

Basiseenheid Brandweer (tankautospuit)

Dag situatie

Totaal aantal objecten waar een tankautospuit is verreist: 15.419

Aantal objecten waar tankautospuit te laat is t.o.v. het aantal

objecten waar een tankautospuit verreist is:

3.866

Percentage objecten tankautospuit te laat:

25,1%

Nacht situatie

Totaal aantal objecten waar een tankautospuit is verreist:

15.419

Aantal objecten waar tankautospuit te laat is t.o.v. het aantal

objecten waar een tankautospuit verreist is:

3.822

Percentage objecten tankautospuit te laat:

24,8%

136

Overzicht objecten Rijssen/Holten tankautospuit te laat dagsituatie.

Twee typen objecten worden weergegeven:

Geel Objecten die buiten de norm maar met maximaal 1 minuut overschrijding

worden bereikt

Rood Objecten die buiten de norm maar met minimaal 1 minuut overschrijding

worden bereikt

 Dekkingsplan brandweer Twente Bijlagen

137

Overzicht objecten Rijssen/Holten tankautospuit te laat nachtsituatie.

Twee typen objecten worden weergegeven:

Geel Objecten die buiten de norm maar met maximaal 1 minuut overschrijding

worden bereikt

Rood Objecten die buiten de norm maar met minimaal 1 minuut overschrijding

worden bereikt

138

Gemeente Tubbergen

Gemeente Tubbergen

Aantal objecten geïmporteerd in Care 8.271

Basiseenheid Brandweer (tankautospuit)

Dag situatie

Totaal aantal objecten waar een tankautospuit is verreist: 8.271

Aantal objecten waar tankautospuit te laat is t.o.v. het aantal

objecten waar een tankautospuit verreist is:

4.513

Percentage objecten tankautospuit te laat:

54,6%

Nacht situatie

Totaal aantal objecten waar een tankautospuit is verreist:

8.271

Aantal objecten waar tankautospuit te laat is t.o.v. het aantal

objecten waar een tankautospuit verreist is:

4805

Percentage objecten tankautospuit te laat:

58,1%

 Dekkingsplan brandweer Twente Bijlagen

139

Overzicht objecten Tubbergen tankautospuit te laat dagsituatie.

Twee typen objecten worden weergegeven:

Geel Objecten die buiten de norm maar met maximaal 1 minuut overschrijding

worden bereikt

Rood Objecten die buiten de norm maar met minimaal 1 minuut overschrijding

worden bereikt

140

Overzicht objecten Tubbergen tankautospuit te laat nachtsituatie.

Twee typen objecten worden weergegeven:

Geel Objecten die buiten de norm maar met maximaal 1 minuut overschrijding

worden bereikt

Rood Objecten die buiten de norm maar met minimaal 1 minuut overschrijding

worden bereikt

 Dekkingsplan brandweer Twente Bijlagen

141

Gemeente Twenterand

Gemeente Twenterand

Aantal objecten geïmporteerd in Care 13.888

Basiseenheid Brandweer (tankautospuit)

Dag situatie

Totaal aantal objecten waar een tankautospuit is verreist: 13.888

Aantal objecten waar tankautospuit te laat is t.o.v. het aantal

objecten waar een tankautospuit verreist is:

3.182

Percentage objecten tankautospuit te laat:

22,9%

Nacht situatie

Totaal aantal objecten waar een tankautospuit is verreist:

13.888

Aantal objecten waar tankautospuit te laat is t.o.v. het aantal

objecten waar een tankautospuit verreist is:

3.349

Percentage objecten tankautospuit te laat:

24,1%

142

Overzicht objecten Twenterand tankautospuit te laat dag situatie.

Twee typen objecten worden weergegeven:

Geel Objecten die buiten de norm maar met maximaal 1 minuut overschrijding

worden bereikt

Rood Objecten die buiten de norm maar met minimaal 1 minuut overschrijding

worden bereikt

 Dekkingsplan brandweer Twente Bijlagen

143

Overzicht objecten Twenterand tankautospuit te laat nachtsituatie.

Twee typen objecten worden weergegeven:

Geel Objecten die buiten de norm maar met maximaal 1 minuut overschrijding

worden bereikt

Rood Objecten die buiten de norm maar met minimaal 1 minuut overschrijding

worden bereikt

144

Gemeente Wierden

Gemeente Wierden

Aantal objecten geïmporteerd in Care 9.531

Basiseenheid Brandweer (tankautospuit)

Dag situatie

Totaal aantal objecten waar een tankautospuit is verreist: 9.531

Aantal objecten waar tankautospuit te laat is t.o.v. het aantal

objecten waar een tankautospuit verreist is:

1.046

Percentage objecten tankautospuit te laat:

11%

Nacht situatie

Totaal aantal objecten waar een tankautospuit is verreist:

9.531

Aantal objecten waar tankautospuit te laat is t.o.v. het aantal

objecten waar een tankautospuit verreist is:

2.091

Percentage objecten tankautospuit te laat:

21,9%

 Dekkingsplan brandweer Twente Bijlagen

145

Overzicht objecten Wierden tankautospuit te laat dagsituatie.

Twee typen objecten worden weergegeven:

Geel Objecten die buiten de norm maar met maximaal 1 minuut overschrijding

worden bereikt

Rood Objecten die buiten de norm maar met minimaal 1 minuut overschrijding

worden bereikt

146

Overzicht objecten Wierden tankautospuit te laat nachtsituatie.

Twee typen objecten worden weergegeven:

Geel Objecten die buiten de norm maar met maximaal 1 minuut overschrijding

worden bereikt

Rood Objecten die buiten de norm maar met minimaal 1 minuut overschrijding

worden bereikt

 Dekkingsplan brandweer Twente Bijlagen

147

Bijlage 8: Geografische weergave brandrisicoprofiel

148

Bijlage 9: Toelichting objectieve brandrisico
Het objectieve brandrisico wordt beoordeeld op twee aspecten, namelijk het risico op

slachtoffers en het risico op uitbreiding. Binnen elk aspect is een aantal factoren

gedefinieerd. In deze toelichting wordt beschreven hoe deze factoren beoordeeld moeten

worden.

Per factor wordt een inschatting op een schaal van 1 tot en met 5 gegeven, waarbij 5 het

meest risicovol is en 1 het minst risicovol. De score 5 is de maximale score. Bij een score 0 is

het kenmerk niet van toepassing. De onderstaande tabel geeft aan hoe de schaalverdeling

van 1 tot en met 5 wordt geschat per factor.

Aangezien de beoordeling voor geheel Twente wordt ingevuld is in basis de wet- en

regelgeving het uitgangspunt. Slechts indien een gehele categorie van objecten hier niet aan

voldoet kan hiervan worden afgeweken.

Risico op slachtoffers

Factor Beschrijving Scorebepaling

Zelfredzaamheid De mogelijkheid voor

aanwezigen om zich zelfstandig

in veiligheid te brengen. Hierin

speelt de mogelijkheid om

zelfstandig brand te signaleren

een rol en de mogelijkheid om

zelfstandig te vluchten.

1 = zelfstandig signaleren en

vluchten

3 = signaleren of vluchten

alleen met hulp mogelijk

5 = zowel signaleren als

vluchten alleen met hulp

mogelijk

Aantal aanwezigen in

bouwwerk

Geeft aan hoeveel mensen in

een bouwwerk aanwezig

kunnen zijn. Geeft daarmee

een indicatie van de

hoeveelheid te ontruimen

personen.

De indeling is gebaseerd op de

categorieën uit de prevaplijst.

0 = 0

1 = minder dan 10

2 = 10 tot 50

3 = 50 tot 250

4 = 250 tot 500

5 = 500 en meer

Bij hoge dichtheid wordt de

score +1 opgehoogd.

Slapend/wakend

aanwezig

Beschrijft de toestand waarin

personen aanwezig zijn.

Wakende mensen reageren

alerter en sneller op signalen

dan slapende mensen.

1 = wakend aanwezig

3 = ’s nachts slapend

aanwezig

5 = dag en nacht slapend

aanwezig

Kans op ontruiming Middels deze factor kan

worden aangegeven in

hoeverre de brandweer nog te

maken kan krijgen met een

ontruiming of dat de

aanwezigen reeds voor

aankomst uit het object zijn.

1 = Lage kans

5 = Hoge kans

Hoogte De hoogte van een gebouw

heeft gevolgen voor de

ontvluchting.

0 = niet van toepassing

1 = laagbouw van 1 tot 4

bouwlagen

 Dekkingsplan brandweer Twente Bijlagen

149

Risico op slachtoffers

5 = hoogbouw vanaf 4

bouwlagen tot 70 meter

Indien er sprake is van

ondergrondse bouwlagen

wordt bij de score +1

opgeteld.

Bekendheid vluchten Hierin wordt aangegeven in

welke mate personen bekend

zijn in het object.

1 = bekend

5 = onbekend

Detectie Deze factor wordt alleen voor

woningen ingevuld. Detectie in

andere objecten is gebaseerd

op andere factoren in deze

tabel. Voor andere objecten

dan woningen wordt deze

factor op n.v.t. gezet.

De kans op slachtoffers is

gerelateerd aan de snelheid

waarmee brand wordt

gedetecteerd en

alarmopvolging plaats vindt.

Een snelle detectie kan mensen

de mogelijkheid bieden het

object nog veilig te verlaten.

In woningen gaat het om de

aanwezigheid van rookmelders.

0 = niet van toepassing

1 = rookmelders aanwezig

5 = rookmelders niet

aanwezig

Risico op uitbreiding

Factor Beschrijving Scorebepaling

Vuurbelasting De vuurbelasting geeft de totale

hoeveelheid energie die bij brand

in een ruimte vrij kan komen.

Zowel onderdelen van het

gebouw als de inhoud van het

gebouw leveren een bijdrage tot

de vuurbelasting.

1 = 200 MJ/m
2
 of lager

2 = 200 – 400 MJ/m
2

3 = 400 – 600 MJ/m
2

4 = 600 – 800 MJ/m
2

5 = 800 MJ/m
2
 of hoger

Het gaat hier om de 80%-

fractielwaarde. Deze

waarde kan worden

afgeleid uit tabellen in het

fysisch brandmodel.

Vermogensdichtheid Naast de vuurlast is de

vermogensdichtheid van belang.

Dit zegt iets over de intensiteit

waarmee en brand zich

voordoet.

1 = laag

2 = normaal

4 = hoog

5 = zeer hoog

Voor beoordeling

150

Risico op uitbreiding

ontwikkelsnelheid zie tabel

1.

Bij aanwezigheid gevaarlijke

stoffen score +1.

Indien een systeem voor het

actief beperken (bv.

sprinkler) aanwezig is, dan

is de score 1.

Uitbreidingssnelheid De branduitbreidingssnelheid

zegt iets over hoe snel een brand

zich kan uitbreiden.

1 = traag

2 = matig

4 = snel

5 = zeer snel

Voor beoordeling

ontwikkelsnelheid

Bij aanwezigheid gevaarlijke

stoffen score +1.

Brandfrequentie Vanuit verzamelde gegevens van

de afgelopen jaren in relatie tot

het aantal objecten in de regio

kan een kans op optreden per

objecttype worden bepaald.

Deze factor geeft de kans op

brand in een objecttype in

Twente aan.

1 = 1 keer per 5 jaar

2 = 1 keer per jaar

3 = 1 keer per maand

4 = 1 keer per week

5 = dagelijks

Met behulp van de tabellen uit het Fysisch Brandmodel
19
 en de Handreiking grote

brandcompartimenten
20
 kan de uitbreidingssnelheid, de vermogensdichtheid en

vuurbelasting van een brand worden afgeleid.

Overwegingen
In de ontwikkeling van het brandrisicoprofiel is in eerste aanleg een zo breed mogelijk scala

aan factoren benoemd. Gedurende het proces zijn beargumenteerd factoren afgevallen. In

deze paragraaf worden de overwegingen van de werkgroep weergegeven.

Risico op slachtoffers
• Zelfredzaamheid: is opgenomen; sluit aan bij achtergronden PREVAP-indeling.

• Aantal aanwezigen in compartiment: is opgenomen; sluit aan bij achtergronden PREVAP-

indeling. De factor wordt aangepast. Het aantal aanwezigen in het gehele bouwwerk

wordt beschreven om zodoende een indruk te geven van het aantal personen waarmee

je te maken krijgt bij een ontruiming.

19

 ir. R.A.P. van Herpen & ir. R.J. Voogd. Fysisch Brandmodel: achtergronden statistische en
probabilistische aspecten. Adviesbureau Nieman i.o.v. NEN Bouw, september 2007
20

 VROM. Handreiking grote brandcompartimenten. Mei 2007

 Dekkingsplan brandweer Twente Bijlagen

151

• Slapend/wakend aanwezig: is opgenomen; sluit aan bij achtergronden PREVAP-indeling.

• BHV: deze factor is gewijzigd in kans dat de brandweer wordt geconfronteerd met een

ontruiming. De BHV op zich is gebaseerd op een combinatie van de voorgaande 3

factoren en voegt dus niet veel toe. Het is veel meer de vraag in hoeverre mensen zonder

hulp van de brandweer al veilig zijn.

• Veiligheidsbewustzijn: deze factor is alleen object specifiek in te vullen (varieert per

object) en niet generiek voor een objecttype. Wordt wel in enige mate meegenomen in

de gebiedsweging (brandfrequentie).

• Hoogte: deze factor heeft vooral betrekking op de mogelijkheden voor ontvluchting.

Hoogte wordt in 2 stappen onderscheiden: alles tot 4 bouwlagen (hoogwerker) en alles

daarboven. Boven 70 meter worden extra maatregelen getroffen.

• Mogelijkheid en bekendheid vluchten: mogelijkheid en bekendheid worden separaat als

factor meegenomen. Bekendheid is namelijk eenduidig in te vullen. De mogelijkheid tot

vluchten is bovendien in andere factoren al tot uiting gekomen. Ook is de factor niet

eenduidig te scoren.

• Detectie: in de meeste objecten is een detectie gebaseerd op de principes van PREVAP.

Daarom zitten hier dubbelingen met andere factoren in. Alleen voor woningen zal deze

factor worden meegewogen. De factor wordt gescoord op het wel of niet aanwezig zijn

van een rookmelder.

• Aanwezigheid gevaarlijke stoffen: deze factor is niet generiek te beoordelen voor een

hele categorie objecten. De factor is daarom niet opgenomen in het

beoordelingsformulier. Objecten uit het Register Risicosituaties Gevaarlijke Stoffen

worden buiten de systematiek om beoordeeld op de hoogste score. De reden hiervoor is

dat deze objecten zijn opgenomen in het regionaal risicoprofiel van de regio en

incidenten bij deze objecten al snel op het niveau van multidisciplinaire rampenbestrijding

uitkomen.

Risico op uitbreiding
• BHV: deze factor kent een overlap met andere factoren. Een organisatie voor

calamiteitenbestrijding is namelijk al ingesteld op basis van factoren die uitbreiding

bepalen. De factor wordt daarom niet in het generieke model meegenomen.

• Mate van voorbereiding: in het generieke model is de voorbereiding van de brandweer

op zich wel een factor van belang, maar is niet toe te passen. Enerzijds is er geen goede

systematiek om standaardrisico’s van specifieke risico’s te onderscheiden. Anderzijds

wordt de leidraad voor planvorming niet in de gehele regio op gelijke wijze gehanteerd.

• Leeftijd bouwwerk: deze factor zegt vooral iets over de uitbreiding tussen objecten en

wordt daarom in de gebiedsweging opgenomen.

• Vuurlast /gevaarlijke stoffen: deze factor omvat meerdere factoren en moet dus worden

opgesplitst. Het gaat om de vuurbelasting, de vermogensdichtheid en de

uitbreidingssnelheid. Daarnaast dient er een maat voor de kans op brand in een object te

komen. Hiervoor wordt voorgesteld om statistiek van daadwerkelijke branden te

gebruiken. Overigens is overwogen om in de weging rekening te houden met toegepaste

voorzieningen. Voorzieningen zijn echter gebaseerd op het aanwezige risico. Bovendien

kijken we naar het objectieve brandrisico van een object. Toegepaste voorzieningen zijn

maatwerk en daardoor niet generiek te duiden.

• Meerdere compartimenten: in principe geven de elementen onder vuurlast (nu brandbare

inventaris/materiaal) al aan in hoeverre een brand snel uitbreidt. Deze factor is niet

eenduidig in te vullen en wordt daarom niet verder meegenomen.

152

• Doormelding: de doormelding van de brandweer is reeds gebaseerd op een bepaald

risico. Deze factor scoort daarom dubbel met andere factoren en wordt daarom niet

verder meegenomen

 Dekkingsplan brandweer Twente Bijlagen

153

Bijlage 10: Toelichting gebiedsweging
De gebiedsweging geeft weer in hoeverre er vanuit het gebied factoren zijn die het risico op

slachtoffers en uitbreiding beïnvloeden. Voor risico op slachtoffers wordt voornamelijk

gekeken of er een verhoogde kans op brand is. De daadwerkelijke brandfrequentie in een

gebied is daar een maatstaf voor. Voor het risico op uitbreiding zijn meerdere factoren die

van invloed zijn op de grootte van een brand. In deze toelichting wordt beschreven hoe deze

factoren beoordeeld moeten worden.

Gebieden worden afgebakend op wijkbuurtcodes (postcode op laatste 2 nummers en

letters). De beoordeling van een gebied vindt plaats op basis van het algemene beeld van de

wijk en niet de uitzonderingen.

Per factor wordt een inschatting op een schaal van 1 tot en met 5 gegeven, waarbij 5 het

meest risicovol is en 1 het minst risicovol. De score 5 is de maximale score. Bij een score 0 is

het kenmerk niet van toepassing. De onderstaande tabel geeft aan hoe de schaalverdeling

van 1 tot en met 5 wordt geschat per factor.

Risico op slachtoffers

Factor Beschrijving Scorebepaling

Brandfrequentie Vanuit verzamelde gegevens

van de afgelopen jaren in

relatie tot het aantal objecten

in de regio kan een kans op

optreden per objecttype

worden bepaald. Deze factor

geeft de kans op brand in een

objecttype in Twente aan.

1 = 1 keer per 5 jaar

2 = 1 keer per jaar

3 = 1 keer per maand

4 = 1 keer per week

5 = dagelijks

Risico op uitbreiding

Factor Beschrijving Scorebepaling

Bebouwingsdichtheid Uitbreiding is mede afhankelijk

van de nabijheid van andere

objecten. Hoe dichter

bebouwd, hoe aannemelijker

en sneller overslag of doorslag

naar andere objecten mogelijk

is.

1 = buiten bebouwde kom

3 = binnen bebouwde kom

5 = binnenstedelijk (centrum)

of bos/heide

Leeftijd bouwwerken Geeft een indicatie van de

periode waarin de meeste

objecten in het gebied zijn

gebouwd. De leeftijd van een

object zegt namelijk iets over

de gebruikte bouwmaterialen

en brandpreventieve

voorzieningen.

1 = nieuwbouw (2003 en

later)

3 = bestaande bouw (voor

2003)

5 = vooroorlogs (voor 1945)

Bluswatervoorziening De bluswatervoorziening is een

van de factoren die de

brandweer in staat stelt een

succesvolle inzet te plegen en

1 = bluswatervoorziening

conform scenario voldoende

aanwezig

5 = bluswatervoorziening

154

Risico op uitbreiding

zodoende een brand te

beheersen of te bestrijden.

De Handreiking

Bluswatervoorziening en

Bereikbaarheid (2003) is

hiervoor het

beoordelingscriterium.

conform scenario

onvoldoende aanwezig

(zie nulmeting

bluswatervoorziening)

Bereikbaarheid De bereikbaarheid is een van de

factoren die de brandweer in

staat stelt een succesvolle inzet

te plegen en zodoende een

brand te beheersen of te

bestrijden.

De Handreiking

Bluswatervoorziening en

Bereikbaarheid (2003) is

hiervoor het

beoordelingscriterium.

1 = 2-zijdig bereikbaar

5 = 1-zijdig bereikbaar

Dekkingsplan brandweer Twente

155 155

Bijlage 11: Brandrisico per objecttype

156

O
b
je

ct
ty

p
e

Fu
n
ct

ie

U
it
b
re

id
in

g

S
la

ch
to

ff
e
rs

Winkelfunctie gesloten constructie Winkelfunctie 3,25 2,67

Woonfunctie boven winkelfunctie/etagewoning voor

2003

Woonfunctie 2,75 2,43

Woonfunctie boven winkelfunctie/etagewoning na

2003

Woonfunctie 2,75 1,86

Gevangenis >10 pers. (3100) Celfunctie 3,50 3,00

Woning portiek voor 2003 Woonfunctie 2,75 2,57

Woning portiek na 2003 Woonfunctie 2,75 2,00

Tehuizen > 10 pers (1100) Woonfunctie 2,00 1,71

Bejaardenoorden/verzorgingshuizen >10 pers. (1700) Woonfunctie 2,00 3,57

Woningen niet zelfredzame bewoners

(bedrijfsm./complexen) >10 pers. (1600)

Woonfunctie 2,00 3,43

Woning voor 1945 Woonfunctie 2,75 1,86

Woning 1945 – 2003 Woonfunctie 2,75 1,86

Woning na 2003 Woonfunctie 2,75 1,29

Boerderij Woonfunctie 2,75 1,86

Kloosters/abdijen (1200) Woonfunctie 2,75 1,71

Kamerverhuur >4 pers. (1800) Woonfunctie 2,75 2,43

Studentenhuizen Woonfunctie 2,75 2,43

Studentenhuizen hoogbouw Woonfunctie 2,75 3,14

Kliniek >10 pers. (poli-, psychiatrisch, etc) (4200) Gezondheidszorgfunctie 2,50 3,17

Ziekenhuis >10 pers. (4300) Gezondheidszorgfunctie 2,50 5,00

Verpleegtehuis >10 pers. (4400) Gezondheidszorgfunctie 2,50 4,00

Hotel 10-50 pers. (7110) Logiesfunctie 2,75 2,83

Hotel >50 pers. (7120) Logiesfunctie 2,75 3,00

Pension/Nachtverblijf 10-50 pers. (7210) Logiesfunctie 2,75 2,83

Pension/Nachtverblijf >50 pers. (7220) Logiesfunctie 2,75 3,00

Dagverblijf (kinderen/gehandicapten) (7320) Logiesfunctie 2,75 3,83

School <12jaar >10 pers. (8100) Onderwijsfunctie 2,75 2,33

School >12 jaar 250-500 pers. (8220) Onderwijsfunctie 2,75 1,50

School >12 jaar >500 pers. (8230) Onderwijsfunctie 2,75 3,00

Winkel (detailhandel) Winkelfunctie 3,75 1,83

Winkelgebouw 500-1000 pers. (10130) Winkelfunctie 3,25 3,00

Winkelgebouw >1000 pers. (10140) Winkelfunctie 3,25 3,00

Kinderdagverblijf >10 pers. (2100) Bijeenkomstfunctie 2,25 3,83

Theater, schouwburg, bioscoop, aula 250-500 pers.

(2320)

Bijeenkomstfunctie 3,25 2,17

Dekkingsplan brandweer Twente

157 157

O
b
je

ct
ty

p
e

Fu
n
ct

ie

U
it
b
re

id
in

g

S
la

ch
to

ff
e
rs

Theater, schouwburg, bioscoop, aula >500 pers.

(2330)

Bijeenkomstfunctie 3,25 3,00

Museum, bibliotheek 250-500 pers. (2420) Bijeenkomstfunctie 4,00 2,17

Museum, bibliotheek >500 pers. (2430) Bijeenkomstfunctie 4,00 3,00

Buurthuis, ontmoetingscentrum, wijkcentrum >250

pers. (2520)

Bijeenkomstfunctie 2,50 2,83

Gebedshuis >250 pers. (2620) Bijeenkomstfunctie 2,25 1,50

Tentoonstellingsgebouw 250-500 pers. (2720) Bijeenkomstfunctie 1,75 2,17

Tentoonstellingsgebouw >500 pers. (2730) Bijeenkomstfunctie 1,75 3,00

Café, discotheek 250-500 pers. (2920) Bijeenkomstfunctie 2,25 3,17

Café, discotheek >500 pers. (2930) Bijeenkomstfunctie 2,25 3,33

Restaurant 250-500 pers. (2920) Bijeenkomstfunctie 2,25 2,83

Restaurant >500 pers. (2930) Bijeenkomstfunctie 2,25 3,00

RRGS Industriefunctie 4,25 5,00

Industrie Industriefunctie 4,00 1,00

Fabriek 250-500 pers. (5120) Industriefunctie 4,00 1,50

Fabriek >500 pers. (5130) Industriefunctie 4,00 1,67

Kantoor Kantoorfunctie 2,50 1,33

Kantoor >500 pers. (6130) Kantoorfunctie 2,50 2,33

Bedrijfsverzamelgebouw Kantoorfunctie 2,50 3,00

Sporthal, stadion 250-1000 pers. (9220) Sportfunctie 2,50 2,33

Sporthal, stadion >1.000 pers. (9230) Sportfunctie 2,50 3,00

Zwembad (9300) Sportfunctie 2,50 2,67

Studio's (opname bv. TV) (11100) Overige gebruiksfunctie 1,75 1,17

Stationsgebouw 250-500 pers. (11220) Overige gebruiksfunctie 1,25 1,50

Stationsgebouw >500 pers. (11230) Overige gebruiksfunctie 1,25 1,67

Kampeerterrein/Jachthaven (14130) Overige gebruiksfunctie 2,50 1,83

Parkeergarage Overige gebruiksfunctie 2,00 2,00

Parkeergarage ondergronds Overige gebruiksfunctie 2,00 2,33

158

Bijlage 11: Brandrisico per objecttype kwadrant 1

Figuur 30 Objecttypen met overschrijding in de dagsituatie Kwadrant 1

Hierboven zijn de objecten getoond die in de dagsituatie vallen in kwadrant 1 van het

objectgerichte brandrisicoprofiel (paragraaf 3.1.2) en die tevens een overschrijding hebben

van de normtijden zoals gesteld in de wet. In Bijlage 15 (excelbestanden) zijn de

detailgegevens van deze objecten vermeld.

Dekkingsplan brandweer Twente

159 159

Figuur 31 Objecttypen met overschrijding in de nachtsituatie Kwadrant 1

Hierboven zijn de objecten getoond die in de nachtsituatie vallen in kwadrant 1 van het

objectgerichte brandrisicoprofiel (paragraaf 3.1.2) en die tevens een overschrijding hebben

van de normtijden zoals gesteld in de wet. In Bijlage 15 (excelbestanden) zijn de

detailgegevens van deze objecten vermeld.

160

Bijlage 12: Brandrisico per objecttype kwadrant 2

Figuur 32 Objecttypen met overschrijding in de dagsituatie Kwadrant 2

Hierboven zijn de objecten getoond die in de dagsituatie vallen in kwadrant 2 van het

objectgerichte brandrisicoprofiel (paragraaf 3.1.2) en die tevens een overschrijding hebben

van de normtijden zoals gesteld in de wet. In Bijlage 15 (excelbestanden) zijn de

detailgegevens van deze objecten vermeld.

Dekkingsplan brandweer Twente

161 161

Figuur 33 Objecttypen met overschrijding in de nachtsituatie Kwadrant 2

Hierboven zijn de objecten getoond die in de nachtsituatie vallen in kwadrant 2 van het

objectgerichte brandrisicoprofiel (paragraaf 3.1.2) en die tevens een overschrijding hebben

van de normtijden zoals gesteld in de wet. In Bijlage 15 (excelbestanden) zijn de

detailgegevens van deze objecten vermeld.

162

Bijlage 13: Brandrisico per objecttype kwadrant 3

Figuur 34 Objecttypen met overschrijding in de dagsituatie Kwadrant 3

Hierboven zijn de objecten getoond die in de nachtsituatie vallen in kwadrant 3 van het

objectgerichte brandrisicoprofiel (paragraaf 3.1.2) en die tevens een overschrijding hebben

van de normtijden zoals gesteld in de wet. In Bijlage 15 (excelbestanden) zijn de

detailgegevens van deze objecten vermeld.

Dekkingsplan brandweer Twente

163 163

Figuur 35 Objecttypen met overschrijding in de nachtsituatie Kwadrant 3

Hierboven zijn de objecten getoond die in de nachtsituatie vallen in kwadrant 3 van het

objectgerichte brandrisicoprofiel (paragraaf 3.1.2) en die tevens een overschrijding hebben

van de normtijden zoals gesteld in de wet. In Bijlage 15 (excelbestanden) zijn de

detailgegevens van deze objecten vermeld.

164

Bijlage 14: Brandrisico per objecttype kwadrant 4

Figuur 36 Objecttypen met overschrijding in de dagsituatie Kwadrant 4

Hierboven zijn de objecten getoond die in de nachtsituatie vallen in kwadrant 3 van het

objectgerichte brandrisicoprofiel (paragraaf 3.1.2) en die tevens een overschrijding hebben

van de normtijden zoals gesteld in de wet. In Bijlage 15 (excelbestanden) zijn de

detailgegevens van deze objecten vermeld.

Dekkingsplan brandweer Twente

165 165

Figuur 37 Objecttypen met overschrijding in de nachtsituatie Kwadrant 4

Hierboven zijn de objecten getoond die in de nachtsituatie vallen in kwadrant 3 van het

objectgerichte brandrisicoprofiel (paragraaf 3.1.2) en die tevens een overschrijding hebben

van de normtijden zoals gesteld in de wet. In Bijlage 15 (excelbestanden) zijn de

detailgegevens van deze objecten vermeld.

166

Bijlage 15 Objectgegevens overschrijdingen per kwadrant

Dekkingsplan brandweer Twente

167 167

Bijlage 16 Objecten 5 minuten norm o.b.v. BAG

168

